

**HOME ENERGY AFFORDABILITY
IN CONNECTICUT:**

The Affordability Gap (2015)

Prepared for:

Operation Fuel
Pat Wrice, Executive Director
Bloomfield, Connecticut

Prepared by:

Roger D. Colton
Fisher, Sheehan & Colton
Public Finance and General Economics
Belmont, Massachusetts

December 2015

Table of Contents

Table of Contents

Table of Contents	i
Table of Tables.....	iii
Introduction.....	1
Methodology	2
Changes in “Second Series” Affordability Gap Analysis.....	4
Part 1: Home Energy Affordability in Connecticut in 2015	6
An Overview of the Statewide Affordability Gap.....	6
Six Important Findings	8
Part 2: Home Energy Affordability by Income	10
Affordability Gap by Poverty Level	10
Affordability at the Lowest Income Levels.....	12
Affordability at the Highest Income Levels	14
Measuring Energy Burdens rather than Dollar Gaps	16
Six Important Findings	17
Part 3: Home Energy Affordability by Geography	18
Six Important Findings.....	20
Part 4: Water Affordability in Connecticut	22
The Lack of a Widespread Public Policy Response.....	23
Insights into Water Unaffordability in Connecticut	25

Overview	25
Methodology	26
Water Affordability Results: Selected Connecticut Communities	27
Policy Implications of Water Unaffordability in Connecticut.....	28
Seven Important Findings.....	29
Sources of Information for Connecticut.....	31
U.S. Census Tables (American Community Survey).....	31
Data on Children Well-being.....	31
Data on Employment and Wages	32
Data on Energy and Fuel.....	32
Data on Housing Affordability.....	33
Data on Poverty and Income.....	33
Data on Working Households/Families/Persons	34

Table of Tables

Table 1.	Affordability Gap and Number of Households by Ratio of Income to Poverty Level (2015).....	11
Table 2.	2015 Affordability Gap by State Legislative House Districts (By Poverty Level).....	13
Table 3.	2015 Average Per-Household Gap and Aggregate Gap by Poverty Level Ranges.....	15
Table 4.	House Districts by Energy Burdens of Households at Selected Poverty Ranges (2015).....	16
Table 5.	Home Energy Affordability Gap by Congressional District (Connecticut) (2015).....	19
Table 6.	Home Energy Burdens and Per-Household Affordability Gaps by Congressional District and by Selected Poverty Levels (Connecticut) (2015).....	19
Table 7.	Aggregate Home Energy Affordability Gap by Congressional District and Selected Poverty Levels (Connecticut) (2015).....	20
Table 8.	Annual Bills for Water “and other public services” by Income (Northeast).....	25
Table 9.	Average and “Upper Limit” Incomes by Quintile for Select Connecticut Cities (2013).....	26
Table 10.	Water Bills (as percent of income): Select Connecticut Communities by Income Quintile for Bottom Three Quintiles (2013).....	27

Introduction

Even though substantially improved in 2015, home energy costs continue to pose a crushing burden to low-income Connecticut residents. Particularly for households with incomes in “deep poverty,” home energy costs threaten not only the ability of Connecticut households to retain access to energy services, but also threaten access to housing, food, medical care and other necessities of life. The fact that the Home Energy Affordability Gap in Connecticut can decrease by more than \$300 million, and still leave an aggregate Cap substantially higher than available assistance resources, indicates the extent of the Affordability Gap crisis in Connecticut.

Home energy unaffordability in Connecticut is a statewide phenomenon. It affects areas of the state both rural and urban. It affects areas of the state both North and South, both East and West. The discussion below continues a series of reports looking at home energy affordability in Connecticut. The Home Energy Affordability Gap seeks to quantify the extent of energy unaffordability in Connecticut. The Affordability Gap measures the dollar amount by which actual home energy bills exceed affordable home energy bills. In this respect, “affordability” is examined in terms of home energy burdens, bills as a percentage of income. If a Connecticut household has an annual income of \$12,000 and an annual home energy bill of \$3,000, that household has a home energy burden of 25% ($\$3,000 / \$12,000 = 0.25$). An affordable home energy burden is set at 6%.¹

¹ The 6% is a calculated figure. It is based on the premise that utility costs should not exceed 20% of shelter costs. Moreover, it is based on the premise that total shelter costs should not exceed 30% of income. 20% of 30% yields a 6% affordable utility burden.

Methodology

The Home Energy Affordability Gap calculated for each Connecticut legislative district is determined based on the same fundamental model used for the annual Home Energy Affordability Gap calculated nationwide.² The Affordability Gap is that dollar amount by which home energy bills in a specified geographic region exceed what home energy bills would be if they were set equal to an affordable percentage of income. The Home Energy Affordability Gap

It is universally accepted that total shelter costs are “unaffordable” if they exceed 30% of income. Total shelter costs include not only rent/mortgage, but all utilities (except telephone). See generally, Mary Schwartz and Ellen Wilson (2008). “Who Can Afford to Live in a Home: A Look at Data from the 2006 American Community Survey,” U.S. Census Bureau: Washington D.C. They state in relevant part:

The conventional public policy indicator of housing affordability in the United States is the percent of income spent on housing. Housing expenditures that exceed 30 percent of household income have historically been viewed as an indicator of a housing affordability problem. The conventional 30 percent of household income that a household can devote to housing costs before the household is said to be “burdened” evolved from the United States National Housing Act of 1937.

* * *

Because the 30 percent rule was deemed a rule of thumb for the amount of income that a family could spend and still have enough left over for other nondiscretionary spending, it made its way to owner-occupied housing too. Prior to the mid-1990s the federal housing enterprises (Fannie Mae and Freddie Mac) would not purchase mortgages unless the principal, interest, tax, and insurance payment (PITI) did not exceed 28 percent of the borrower’s income for a conventional loan and 29 percent for an FHA insured loan. Because lenders were unwilling to hold mortgages in their portfolios, this simple lender ratio of PITI to income was one of many “hurdles” a prospective borrower needed to overcome to qualify for a mortgage. There are other qualifying ratios as well; most of which hover around 30 percent of income. The amount of debt outstanding and the size and frequency of payments on consumer installment loans and credit cards influence the lender’s subjective estimation of prospective homebuyers’ ability to meet the ongoing expenses of homeownership. Through the mid-1990s, under Fannie Mae guidelines for a conventional loan, total allowable consumer debt could not exceed eight percent of borrower’s income for conventional mortgage loans and 12 percent for FHA-insured mortgages. So through the mid-1990s, underwriting standards reflected the lender’s perception of loan risk. That is, a household could afford to spend nearly 30 percent of income for servicing housing debt and another 12 percent to service consumer debt. Above these thresholds, a household could not afford the home and the lender could not afford the risk. While there are many underwriting standards, none of them made their way into the public policy lexicon like the 30 percent of income indicator of housing affordability.

The mid to late 1990s ushered in many less stringent guidelines. Many households whose housing costs exceed 30 percent of their incomes are choosing then to devote larger shares of their incomes to larger, more amenity-laden homes. These households often still have enough income left over to meet their non-housing expenses. For them, the 30 percent ratio is not an indicator of a true housing affordability problem but rather a lifestyle choice. But for those households at the bottom rungs of the income ladder, the use of housing costs in excess of 30 percent of their limited incomes as an indicator of a housing affordability problem is as relevant today as it was four decades ago.

² See generally, www.HomeEnergyAffordabilityGap.com (last accessed November 25, 2015).

model considers a bill “affordable” if it does not exceed six percent (6%) of annual household income.

The Home Energy Affordability Gap is a function of two calculations: (1) household income; and (2) household energy bills. Household income is based on the Federal Poverty Level for the median household size in the geographic region being studied. While the Federal Poverty Level is uniform for the 48 contiguous States, income by geographic area differs by geographic area. Poverty Level is a function of household size. Since median household size differs by geographic area (both between and within states), so, too, does the income used in the calculation of the Home Energy Affordability Gap.³ For example, 100% of Federal Poverty Level in a geographic area with a median household size of two persons will be lower than 100% of Federal Poverty Level in a geographic area with a median household size of three persons.

Home energy bills determined for the Home Energy Affordability Gap are a function of the following primary factors, each of which is examined at a county level:

- Tenure of household (owner/renter).
- Housing unit size (by tenure).
- Heating Degree Days (HDDs) and Cooling Degree Days (CDDs).
- Household size (by tenure).
- Heating fuel mix (by tenure).
- Energy use intensities (by fuel and end use).

Separate bills are calculated for four end-uses: (1) space-heating; (2) space cooling; (3) domestic hot water; and (4) electric appliances (including lighting and refrigerators). Bills are calculated using the U.S. Department of Energy’s “energy intensities” most recently made publicly available through the U.S. Department of Energy’s Residential Energy Consumption Survey (RECS). The energy intensities for each state are those published for the Census Division in which the state is located. Connecticut, for example, is located in the “New England” Census Division. State-specific demographic data is obtained from the American Community Survey (ACS) published by the U.S. Census Bureau. The analysis uses three-year average ACS data; for example, the “2014” data is the three-year average (2012, 2013 and 2014) with the most recent year being the reporting year. Heating Degree Days (HDDs) and Cooling Degree Days (CDDs) are obtained from the National Weather Service’s Climate Prediction Center on a county-by-

³ The geographic area serving as the basis for the Home Energy Affordability Gap calculation is the county.

county basis. State price data for each end-use is obtained from the Energy Information Administration's (EIA) fuel-specific price reports (e.g., Natural Gas Monthly, Electric Power Monthly) at a statewide level.

Changes in “Second Series” Affordability Gap Analysis.

The analysis of the Connecticut Home Energy Affordability Gap undertaken in 2015 continues several modifications to Affordability Gap calculations undertaken prior to 2013. As a result, the Affordability Gap presented in this report continues the “Second Series” of the Affordability Gap, with results in this and subsequent years not directly comparable to the Affordability Gap calculated in 2012 and before. While remaining fundamentally the same, several improvements were introduced in both data and methodology in the Affordability Gap (2nd Series).⁴

The most fundamental change in the Home Energy Affordability Gap (2nd Series) is the move to a use of the American Community Survey (ACS) (3-year data) as the source of foundational demographic data. The ACS offers several advantages compared to the Decennial Census.⁵ While year-to-year changes are smoothed out through the use of multi-year averages, the ACS nonetheless is updated on an annual basis. As a result, numerous demographic inputs into the Affordability Gap (2nd Series) will reflect year-to-year changes on a county-by-county basis, including:

- The distribution of heating fuels by tenure;
- The average household size by tenure;
- The distribution of owner/renter status;
- The distribution of household size;
- The distribution of households by ratio of income to Poverty Level;

The change resulting in perhaps the greatest dollar difference in the aggregate and average Affordability Gap, however, is a change in the treatment of income for households with income at or below 50% of the Federal Poverty Level. Over time, it had become evident that income for households with income below 50% of Poverty Level is not normally distributed. Rather than using the mid-point of the Poverty range (i.e., 25% of Poverty Level) to determine income for

⁴ For example, data on housing unit size (both heated square feet and cooled square feet) is no longer calculated based on the number of rooms. Instead, Energy Information Administration / Department of Energy (EIA/DOE) data on square feet of heated and cooled living space per household member is used beginning with the Home Energy Affordability Gap (2nd Series). A distinction is now made between heated living space and cooled living space, rather than using total living space.

⁵ The Affordability Gap (1st Series) relied on the 2000 Census as its source of demographic data.

these households, therefore, income is now instead set somewhat higher (40% of Poverty). By setting income for that Poverty Level higher, both the average and aggregate Affordability Gap results not only for that Poverty range, but also for the state as a whole, will be lower. The Affordability Gap results for other Poverty ranges remain unaffected by this change.

Another change affecting both the aggregate and average Affordability Gap is a change in the definition of “low-income.” The Home Energy Affordability Gap (2nd Series) has increased the definition of “low-income” to 200% of the Federal Poverty Level (an increase from 185% of Poverty). While this change may increase the *aggregate* Affordability Gap for the State, it is likely to decrease the *average* Affordability Gap. Since more households are added to the analysis, the aggregate is likely to increase; however, since the contribution of each additional household is less than the contributions of households with lower incomes, the overall average will decrease.

In light of these introductory comments, the discussion below considers home energy affordability Connecticut in the following sections:

- Part 1 considers statewide home energy affordability in 2015;
- Part 2 considers home energy affordability by income range;
- Part 3 considers home energy affordability by geographic area;
- Part 4 considers water affordability in Connecticut.

In addition to these sections, this report presents individual appendices consisting of “fact sheets” presenting the 2015 Affordability Gap for each state legislative district (both House and Senate), as well as for each of Connecticut’s Congressional districts.

Part 1: Home Energy Affordability in Connecticut in 2015

The Home Energy Affordability Gap in Connecticut in 2015 is roughly \$471 million. Even while the Affordability Gap in Connecticut decreased in 2015 relative to 2014, home energy in Connecticut remained unaffordable for the low-income population. In this Part, we focus on the statewide data setting forth the Home Energy Affordability Gap for Connecticut in 2015.

An Overview of the Statewide Affordability Gap

The State of Connecticut has a large Home Energy Affordability Gap facing its low-income households, with available resources grossly insufficient to address the problem.⁶ As a result of this mismatch between energy bills and the resources needed to pay them, low-income households incur unpaid bills and experience the termination of service associated with those arrears. In addition, the paid-but-unaffordable bill is a real phenomenon in Connecticut. Even when low-income households pay their bills in a full and timely manner, they often suffer significant adverse hunger, education, employment, health and housing consequences in order to make such payments.⁷

⁶ While the Home Energy Affordability Gap analysis presents a statewide examination of unaffordable energy bills, specific sub-segments of the population have been examined in various years. The “working poor” were examined as part of the 2010 Affordability Gap analysis. The problems of residents of public and assisted housing were examined in the 2012 report. The implications by age (for both children and the aged) were examined in the 2014 Affordability Gap analysis.

⁷ The 2011 Connecticut Home Energy Affordability Gap presented an extensive discussion of these impacts. See, Colton (December 2011). Home Energy Affordability Gap: 2011, Connecticut Legislative Districts, at 14 – 31, prepared for Operation Fuel, Bloomfield (CT).

Energy prices have placed a substantial burden on the public and private energy assistance agencies in Connecticut. Home heating, cooling and electric bills in Connecticut have driven the average per-household Home Energy Affordability Gap for households living with incomes at or below 200% of the Federal Poverty Level (FPL) to crushing levels. The average annual shortfall between actual and affordable home energy bills for households at or below 200% of FPL now reaches nearly \$1,506 per household. The aggregate Home Energy Affordability Gap in Connecticut now reaches nearly \$471 million statewide.

This \$471 million is *not* the total low-income home energy bill in Connecticut. Rather, the \$471 million is the dollar amount by which actual home energy bills exceed affordable home energy bills for Connecticut households with income at or below 200% of the Federal Poverty Level. The population of households facing this Affordability Gap is substantial. According to the 2014 American Community Survey, Connecticut had more than 313,000 households with income at or below 200% of the Federal Poverty Level.

The Home Energy Affordability Gap in Connecticut decreased in 2015; this decrease occurred for several reasons.⁸ Primarily, both fuel oil and natural gas as home heating fuels experienced noticeable price decreases. The January 2013 price of natural gas (\$13.23/MCF) in Connecticut was 14% higher than the January 2015 gas price (\$11.64), while the February natural gas price in Connecticut (\$12.93) was 17% higher than the corresponding 2015 price (\$11.07). The February 2014 price of fuel oil in Connecticut (\$4.452/gallon) was nearly 50% higher than the February 2015 fuel oil price (\$2.912/gallon). In Connecticut, roughly 30% of homeowners and 42% of tenants heat with natural gas; roughly 53% of homeowners and 22% of tenants heat with fuel oil.

Even with the decrease in the Affordability Gap, existing sources of energy assistance do not adequately address the Home Energy Affordability Gap in Connecticut. While the primary source of energy assistance in Connecticut is the federal Low-Income Home Energy Assistance Program (LIHEAP), LIHEAP is insufficient to address the state's affordability need. Moreover, LIHEAP is becoming less and less sufficient.

Despite the reduced Home Energy Affordability Gap in Connecticut, LIHEAP continues to cover only a fraction of the Home Energy Affordability Gap for a fraction of income-eligible households. And the numbers continue to get worse. The number of average annual low-income heating and cooling bills "covered" by Connecticut's gross LIHEAP allocation this year was 38,931. In comparison, the gross LIHEAP allocation to Connecticut last year covered 43,838

⁸ Remember, the Home Energy Affordability Gap does not take actual weather conditions into account. To keep the Affordability Gap comparable from one year to the next, it is calculated based on "normal" heating and cooling conditions.

average annual bills. Due to reduced federal appropriations, the LIHEAP allocation to Connecticut this year (relative to last year) fell by nearly \$5.0 million.

The appendices attached to this report present Connecticut's 2015 Home Energy Affordability Gap from three perspectives:

- Appendix A presents the Home Energy Affordability Gap for each state legislative district (House) in Connecticut;
- Appendix B presents the Home Energy Affordability Gap for each state legislative district (Senate) in Connecticut; and
- Appendix C presents the Home Energy Affordability Gap for each Congressional district in Connecticut.

In contrast to these detailed statistics, the narrative discussion below highlights different aspects of the Home Energy Affordability Gap. The detailed statistics for each legislative district, however, can be obtained from the relevant appendices.

Six Important Findings

1. The Home Energy Affordability Gap in Connecticut is substantial on an aggregate basis. In 2015, the aggregate Home Energy Affordability Gap for households with income at or below 200% of the Federal Poverty Level was \$471,375,487.
2. The Home Energy Affordability Gap on an individual household basis is crushing in Connecticut. On average, actual home energy bills exceeded affordable home energy bills for households with income at or below 200% of Federal Poverty Level by \$1,506.
3. This unaffordability occurs even though the aggregate Affordability Gap in 2015 declined by nearly 40% relative to 2014. The average per-household 2015 Home Energy Affordability Gap declined by more than \$1,000 relative to 2014.
4. The low-income population in Connecticut facing these unaffordable bills is substantial. More than 310,000 Connecticut households lived with income at or below 200% of the Federal Poverty Level.
5. The primary source of energy affordability assistance, the federal Low-Income Home Energy Assistance Program (LIHEAP), is insufficient to fill the state's Home Energy Affordability Gap. The number of average annual low-income heating and cooling bills "covered" by Connecticut's gross LIHEAP allocation decreased from 43,838 average annual bills last year to 38,931 average bills this year.

6. Connecticut's LIHEAP allocation was sufficient to pay roughly 14% of the state's Home Energy Affordability Gap. This 14% coverage is not of *total* home energy bills, but rather only of the *unaffordable portion* of low-income home energy bills.

Part 2: Home Energy Affordability by Income

Having reviewed the overall impact of home energy affordability in Connecticut, this Part begins a more disaggregated review of the affordability of home energy. The pages that follow consider home energy affordability as disaggregated by different perspectives relative to income. In turn, income is defined by the ratio of household income to the Federal Poverty Level, to a maximum of 200% of Poverty Level. The ratio of income to Federal Poverty Level is disaggregated into six separate ranges. Home energy affordability is examined both from the perspective of the aggregate and the per-household Affordability Gap, as well as by a specific consideration of home energy burdens by Poverty Level.

Affordability Gap by Poverty Level

The largest Home Energy Affordability Gap in Connecticut falls in the lowest income range in average per-household terms. As shown by Table 1 below, at each step-increase in household income as a percentage of Poverty Level (i.e., from 0-49% to 50-99%, from 50-99% to 100-124%, etc.), the per-household Affordability Gap *decreases*. While the per-household gap at the lowest range of Poverty is roughly \$2,300, the per-household gap at the next step-increase is

only \$1,900. While the per-household Affordability Gap at 100-124% of Poverty is roughly \$1,500, the per-household Gap at the next step-increase (125-149%) is \$1,200.⁹

Table 1. Affordability Gap and Number of Households by Ratio of Income to Poverty Level (2015)

Poverty Level	Number of Households	Average per HH Burden (% of income)	Average Per-HH Affordability Gap (\$s)	Aggregate Gap (\$s)
0 – 49%	64,200	37.1%	\$2,265	\$145,397,640
50 – 99%	74,557	19.7%	\$1,879	\$140,060,611
100 – 124%	40,926	13.2%	\$1,476	\$60,423,786
125 – 149%	43,802	10.8%	\$1,212	\$53,095,670
150 – 184%	63,781	8.9%	\$886	\$56,531,190
185 – 200%	25,734	7.8%	\$617	\$15,867,190
Total	313,000	---	\$1,506	\$471,375,487

Just because the *average* per-household Affordability Gap is greater at the lowest Poverty ranges, the *aggregate* Affordability Gap does not necessarily follow that same pattern. Because some income ranges at higher Poverty Levels have a greater number of households, the aggregate Affordability Gap at those higher Poverty ranges are roughly comparable, even while the average Affordability Gap may be lower. For example, while the aggregate statewide Affordability Gap for households with income less than 50% of Poverty Level was \$145 million (per-household Gap of \$2,265), the combined Affordability Gap for households with income between 50% and 100% of Poverty Level¹⁰ was nearly the same, at \$140 million (per household Gap of \$1,879). Similarly, the aggregate Affordability Gap for households between 100% and 150% of Poverty Level is \$114 million, even though the per-household Gap was between \$1,200 and \$1,500.

The reason is that while there were 64,200 households with income below 50% of Poverty, there were 74,557 households with income between 50% and 100% of Poverty, and 84,728 households with income between 100% and 150% of Poverty. Accordingly, the extent by which the average

⁹ In reviewing these results, however, it is important to remember that Poverty Level involves income taking into account household size. A 2-person household with income at 30% of Poverty Level has a lower dollar income than a 3-person household with income at 30% of Poverty Level. Since mean household size differs by county, the dollar level of income will differ, as well, even given identical levels of Poverty. A county with a mean household size of 2.62 persons per household, in other words, will exhibit different income characteristics, and thus different home energy burdens with a corresponding Affordability Gap, than a county with a mean household size of 2.12 persons per household all other things equal.

¹⁰ Be careful to note that not all Poverty Ranges presented in Table 1 are of the same size. There are some ranges presented in 50% increments (e.g., 50-99%), while some ranges are presented in smaller (e.g., 185-200%) increments.

per-household Gap in the lower Poverty range is higher is not completely reflected in the aggregate Gap.

Only in the highest income ranges¹¹ are the per-household Affordability Gaps sufficiently low to result in significantly lower aggregate Gaps as well. The population of 89,515 households with income between 150% and 200% of Poverty yields an aggregate Affordability Gap of \$72.4 million, while the population of roughly 64,200 households with income less than 50% of Poverty yields a Gap of \$145.4 million. The 74,557 households living between 50% and 100% of Poverty generate an Affordability Gap of \$140 million, compared to the \$72.4 million Gap generated by the larger population (89,515 households) living between 150% and 200% of Poverty.

The cautionary tale to understand from this data is not to assume that a higher per-household Affordability Gap in a lower Poverty range will yield a higher aggregate Affordability Gap in that Poverty range. In assessing the aggregate Affordability Gap, it is important to take into account *both* the average per-household Gap in each Poverty range *and* the number of households in each Poverty range.

Affordability at the Lowest Income Levels

On a statewide basis, households with income at or below 50% of the Federal Poverty Level experience energy burdens of over 37% of income. The average burden in dollar terms is nearly \$2,300 per household. The number of households experiencing such burdens is not insubstantial. Statewide, more than 64,000 low-income households have income at or below 50% of the Federal Poverty Level.

Table 1 discussed above shows that while the burden drops quickly as incomes rise, the home energy burden as a percentage of income remains above affordable levels statewide through income levels reaching well above Poverty Level. Even households with income between 185% and 200% of Poverty Level, on average, experience energy burdens of nearly 8% statewide in Connecticut.¹²

As always, however, care should be taken whenever considering “average” figures. Experience in individual legislative districts can vary widely from the average. For households with income between 100% and 124% of Poverty Level, for example, the per-household Affordability Gap in Connecticut in 2015 ranges widely, with the lowest Gap (\$1,386) being only 70% of the highest Affordability Gap (\$1,962). Table 2 shows that for households with income between 125% and

¹¹ All households are “low-income.” Some households are “higher income” only relative to others studied.

¹² This is not to say that *all* households with income at this Poverty range have unaffordable energy burdens. It simply notes that, *on average*, households with income between 185% and 200% of Poverty in Connecticut in 2015 had bills that reached nearly 8% of income.

150% of Poverty Level, the Affordability Gap was below \$1,200 in 110 legislative House Districts and above \$1,600 in five (5) House Districts.

Table 2 distributes the number of state legislative House Districts by the average per-household Affordability Gap and further disaggregates the Affordability Gap into various ranges by Poverty Level. These ranges demonstrate the spread of unaffordability throughout the State of Connecticut. For households with income less than 50% of Poverty, the Affordability Gap levels is above \$2,000 in every legislative House District, with 17 House Districts having a Gap more than \$2,500. For households with income between 100% and 124% of Poverty, 122 House Districts had an Affordability Gap of between \$1,200 and \$1,600; 110 House Districts had an average Gap between \$800 and \$1,200 for households between 125% and 150% of Poverty.

Table 2. 2015 Affordability Gap by State Legislative House Districts (By Poverty Level)

Average Gap	0 – 50% FPL		50 – 99% FPL		100 – 124% FPL		125 – 149% FPL		150 – 184% FPL		185 – 200% FPL	
	# of House Dist's	Avg Gap in Dollars /a/	# of House Dist's	Avg Gap in Dollars /a/	# of House Dist's	Avg Gap in Dollars /a/	# of House Dist's	Avg Gap in Dollars /a/	# of House Dist's	Avg Gap in Dollars /a/	# of House Dist's	Avg Gap in Dollars /a/
At or below \$600	0	---	0	---	0	---	0	---	0	---	110	\$530
\$601-\$800	0	---	0	---	0	---	0	---	69	\$792	16	\$729
\$801 - \$1,200	0	---	0	---	0	---	110	\$1,136	66	\$904	25	\$937
\$1,201 - \$1,600	0	---	0	---	122	\$1,428	36	\$1,414	16	\$1,276	0	---
\$1,601 - \$2,000	0	---	122	\$1,840	29	\$1,775	5	\$1,686	0	---	0	---
\$2,001 - \$2,500	134	\$2,242	29	\$2,178	0	---	0	---	0	---	0	---
\$2,501+	17	\$2,650	0	---	0	---	0	---	0	---	0	---

NOTES:

/a/ Average Gap reported here is not weighted by population. Each legislative house district is given equal weight.

In sum, it is incomplete to consider only what the statewide average Affordability Gap might be. The average Affordability Gap in individual state legislative House Districts, depending on fuel

penetration, household size, housing unit size and type, climate factors and the like, can be quite different from the average Affordability Gap statewide.

Affordability at the Highest Income Levels

Even though affordability improved the most in 2015 at the highest income levels, home energy unaffordability was nonetheless still evident at Connecticut's higher income ranges. In the 185% - 200% Poverty Range, for example, despite the improved affordability in 2015, no state legislative House District had an Affordability Gap of \$0.

It would be a mistake, however, to view each of those legislative House Districts equally. Of households with income between 185% and 200% of Poverty in the 151 House Districts:

- 25 had an average per-household Affordability Gap of more than \$800, with an average Gap of \$937;
- 110 more had a Gap of less than \$600, with an average Gap of \$530.

Even within the same income range (185% to 200% of Poverty), in other words, some legislative districts had an Affordability Gap nearly twice as high as the more typical shortfalls in that income range. These higher gaps likely indicate the use of more expensive fuels combined with larger homes (and thus higher bills). The greater Gap can *not* be attributed to energy "waste" by these households.

As discussed above for the lowest income ranges, care should be taken whenever considering "average" figures. Experience in individual legislative districts can vary widely from the average. For households with income between 185% and 200% of Poverty Level, for example, the per-household Affordability Gap in Connecticut in 2015 ranges widely, with the lowest Gap (\$519) being less than 50% of the highest Gap (\$1,093) at that income level. For households with income between 150% and 185% of Poverty level, the lowest Affordability Gap (\$791) was only 58% as high as the highest Affordability Gap (\$1,365) for households in that Poverty Level.

While the number of legislative House Districts with higher per-household Affordability Gaps is not insubstantial in the higher Poverty ranges, these House Districts do not necessarily represent the bulk of Connecticut's population. For each Poverty Level range at or below 100% of Poverty, 72 of the 151 House Districts had an average Affordability Gap less than the statewide average for that Poverty range. In contrast, for all Poverty Level ranges above 100% of Poverty, 110 House Districts had an average Affordability Gap less than the statewide average for each respective Poverty Range. In those higher income ranges above Poverty Level, in other words, a few legislative House Districts with substantially higher average Affordability Gaps brought the

total statewide average higher. The bulk of the population lives in districts which have lower Affordability Gaps.

Table 3. 2015 Average Per-Household Gap and Aggregate Gap by Selected Poverty Level Ranges

Ratio of Income to Federal Poverty Level	Per Household Gap	Number of House Districts with Aggregate Affordability Gap that is: /b/			Aggregate Affordability Gap
		Less than \$250,000	\$200 - \$500,000	\$500,000 or more	
100% - 125%	\$1,476	0	145	6	\$60,423,786
125% - 150%	\$1,212	0	148	3	\$53,095,070
150% - 185% /a/	\$886	0	140	11	\$56,531,190
185% - 200% /a/	\$617	151	0	0	\$15,867,190

NOTES:

/a/ Note that the Poverty Level ranges are not of equal size. The “highest” two ranges are not presented in increments of 25% as the lowest two ranges are.

/b/ The numbers in these columns are additive. Each column in a distinct grouping.

Table 3 shows that the Affordability Gap in the highest income ranges poses a danger in assuming that the average Affordability Gap is closely associated with the aggregate Gap in Connecticut. For households with income between 150% and 185% of Poverty, for example, while the average Gap is only \$886 per household, the aggregate Gap is the second highest of *any* of the stated income ranges (\$56.5 million).¹³ The reason is the large number of households who live with income between 150% and 185% of Poverty. The distribution of House Districts by the size of the aggregate Affordability Gap shows that the per-household Gap can easily mislead relative to the aggregate. Despite the lower per-household Gap for the 150 – 185% of Poverty range, the number of legislative districts with aggregate Gaps exceeding \$500,000 (11) is two to three times higher than the two lower Federal Poverty ranges (6 and 3 respectively for the 100 – 125% and 125 – 150% Poverty ranges).

¹³ This observation holds true even though the 150% to 185% Poverty range is a slightly larger range (35% rather than 25% for, e.g., 125% to 150%).

Measuring Energy Burdens rather than Dollar Gaps

The relative affordability of home energy can also be measured by the home energy burdens imposed on Connecticut households. As discussed above, a home energy “burden” is the annual home energy bill divided by the household’s annual income. A household with a home energy bill of \$2,500 and an annual income of \$10,000, in other words, has a home energy burden of 25%. As explained above, home energy burdens exceeding 6% of income are considered to be unaffordable.

Table 4 below presents summary data on the home energy burdens experienced by Connecticut residents at differing ranges of the Federal Poverty Level. For Connecticut households in “deep poverty,” which is the term commonly attached to households with income of 50% of Poverty Level or below, home energy bills alone exceed the 30% burden considered to be “affordable” for *total shelter costs*. Indeed, for this deep poverty level, in no (0) Connecticut legislative House District did home energy burdens reach as low as 35% of income or lower. In contrast, 26 House Districts faced home energy burdens of more than 40% of income.

Table 4. House Districts by Energy Burdens of Households at Selected Poverty Ranges (2015)

Less than 50% FPL		100 – 125% FPL		150 – 185% FPL		185 – 200% FPL	
Burden Range	Number of Districts	Burden Range	Number of Districts	Burden Range	Number of Districts	Burden Range	Number of Districts
35% or less	0	12% or less	0	8% or less	0	7% or less	0
>35% - 40%	125	>12% - 13%	107	>8% - 9%	111	>7% - 8%	112
>40% - 45%	26	>13% - 15%	33	>9% - 10%	24	>8% - 9%	34
>45%	0	>15%	11	>10%	16	>9%	5

While households with income between 100% and 125% of Poverty do not have home energy burdens exceeding 30% of their income, the average home energy burden exceeded 15% of income in 11 of Connecticut’s House Districts (more than 2.5 times the affordable burden of 6%).

Even at 185% to 200% of Poverty Level, no legislative House District had an average energy burden that fell below the affordable home energy burden of 6%. Indeed, five (5) House Districts at 185% to 200% of Poverty Level had average county-wide energy burdens of more

than 9%, more than 1.5 times the affordable level, while an additional 34 House Districts had average home energy burdens of between 8% and 9%.

Six Important Findings

1. The largest Home Energy Affordability Gap falls in the lowest ranges of Poverty in average per-household terms. At each step-increase in household income as a percentage of Poverty Level (i.e., from 0-49% to 50-99%, from 50-99% to 100-124%, etc.), the per-household Affordability Gap *decreases*.
2. Just because the *average* per-household Affordability Gap is greater at the lowest Poverty ranges, the *aggregate* Affordability Gap does not necessarily follow that same pattern. Because some income ranges at higher Poverty Levels have a greater number of households, the aggregate Affordability Gap at those higher Poverty ranges is substantially the same even while the average Affordability Gap may be lower.
3. While home energy burdens (i.e., bills as a percentage of income) drop quickly as incomes rise, the home energy burden as a percentage of income remains above affordable levels statewide through income levels reaching well above Poverty Level. Even households with income between 185% and 200% of Poverty Level, on average, experience energy burdens of more than 6% statewide in Connecticut.
4. Care should be taken whenever considering “average” figures. The Affordability Gap in individual legislative Districts can vary widely from the statewide average.
5. The number of House Districts with the highest per-household Affordability Gaps is not insubstantial on a geographic basis; these Districts do not represent the bulk of Connecticut’s population.
6. For Connecticut households in “deep poverty,” which is the term commonly attached to households with income of 50% of Poverty Level or below, home energy bills alone exceed the 30% burden considered to be “affordable” for *total shelter costs*.

Part 3: Home Energy Affordability by Geography

Home energy affordability in Connecticut can be examined geographically as well as by income. The Affordability Gap is statewide. It reaches into every region of the state, including both urban and rural areas. Connecticut regions with the lowest aggregate Affordability Gap nonetheless still have a Gap in the millions of dollars each year. Connecticut's Congressional Districts are used to define the state's regions. Connecticut has five Congressional Districts.

The Affordability Gap differs somewhat by geographic region within the State of Connecticut. The aggregate Home Energy Affordability Gap will differ by factors that include the heating degree days (HDDs) and cooling degree days (CDDs); the number of low-income households and the poverty level at which those households live; the type and size of housing unit; the mix of heating fuels (e.g., natural gas, electricity, fuel oil); and other similar factors.

While the Home Energy Affordability Gap varies somewhat based on geography within the state of Connecticut, there can be no question but that the Affordability Gap is a statewide phenomenon. This fact can be seen by comparing the aggregate Affordability Gap in each Congressional District in Connecticut. The 2015 statewide Affordability Gap of \$471 million is split nearly evenly over each of Connecticut's Congressional districts. While the distribution of the Affordability Gap is not identical over Connecticut's Congressional districts, the variation is relatively small. Congressional District 4 contributes the least to the statewide total (17%), while the First, Second, Third and Fifth Districts are all at the upper end (20% - 21% each).

Congressional District #4, with the *smallest* Affordability Gap in Connecticut, nonetheless faces a Gap of more than \$81 million. District #3 has the largest Affordability Gap with just over \$100 million. Table 5 shows the aggregate Affordability Gap by region for the total population below 200% of Federal Poverty Level.

District	Aggregate Affordability Gap	Percent of Statewide Total
1	\$99,202,223	21.0%
2	\$95,946,524	20.4%
3	\$100,033,048	21.2%
4	\$81,160,190	17.2%
5	\$95,033,502	20.2%
Statewide total	\$471,375,487	100%

As was discussed previously, care must be taken in using the statewide average Home Energy Affordability Gap as illustrative of the affordability (or lack thereof) in any particular region of Connecticut on a per-household basis. The per-household Affordability Gap in some Congressional Districts differs substantially from the statewide average. As shown in Table 6, even though it does not have the largest aggregate Affordability Gap, for example, Congressional District #2 has both the highest energy burdens and the largest per-household Gaps of any of the five Congressional Districts in the Federal Poverty ranges presented.

District	Energy Burden			Per Household Affordability Gap		
	0 - 50%	100% - 124%	150% - 184%	0 - 50%	100% - 124%	150% - 184%
1	37%	13%	9%	\$2,201	\$1,420	\$828
2	40%	14%	10%	\$2,468	\$1,688	\$1,096
3	36%	13%	9%	\$2,207	\$1,416	\$815
4	36%	13%	9%	\$2,276	\$1,452	\$826
5	37%	13%	9%	\$2,290	\$1,497	\$896
Statewide total	37.1%	13.2%	8.9%	\$2,265	\$1,476	\$886

The statewide average Affordability Gap for Connecticut for the total population between 150% and 184% of Poverty Level was \$886 in 2015. On the “high” end, Congressional District 2 exceeds the statewide average by 24%, with an average Affordability Gap of \$1,096. The

deviation on the “low” end is not quite as substantial. The largest deviation can be found in Congressional District #3 (\$815, only eight percent lower).

District	Aggregate Affordability Gap	Affordability Gap (0 – 50% FPL)	Affordability Gap (100 – 124% FP)	Affordability Gap (150 – 184% FPL)
1	\$99,202,223	\$31,364,479	\$12,276,349	\$11,591,947
2	\$95,946,524	\$26,911,856	\$12,505,866	\$13,508,518
3	\$100,033,048	\$32,622,436	\$12,703,626	\$10,359,545
4	\$81,160,190	\$25,011,350	\$10,837,535	\$9,373,817
5	\$95,033,502	\$29,487,520	\$12,100,409	\$11,697,363
Statewide total	\$471,375,487	\$145,397,640	\$60,423,786	\$56,531,190

As was discussed previously, care must be taken in using the statewide aggregate Home Energy Affordability Gap. While by far the largest proportion of the Affordability Gap occurs in the lowest range of Federal Poverty Level, there is a substantial aggregate Gap in every Congressional District as incomes become higher. As shown in Table 7, even in the second highest income range (150 – 184% of Poverty), the aggregate statewide Gap is \$56.5 million and Congressional District #4, with the lowest Gap in that Poverty range, nonetheless reaches nearly \$9.4 million. If one were to reduce energy assistance to these higher Poverty ranges, a substantial amount of energy unaffordability would go uncovered.

Six Important Findings

1. While the Home Energy Affordability Gap varies somewhat based on geography within the state of Connecticut, there can be no question but that the Affordability Gap is a statewide phenomenon. The 2015 statewide Affordability Gap of \$471 million is split nearly evenly over each of Connecticut’s Congressional districts. While the distribution of the Affordability Gap is not identical over Connecticut’s Congressional districts, the variation is reasonably small.
2. Care must be taken in using the statewide average Home Energy Affordability Gap as illustrative of the affordability (or lack thereof) in any particular region of Connecticut on a per-household basis. The per-household Affordability Gap in each Congressional District differs from the statewide average, sometimes substantially.
3. Congressional District #4 makes the lowest contribution to the total statewide Affordability Gap, while Congressional District #3 makes the largest contribution to the statewide total.

4. Despite the fact that District #4 makes the noticeably lowest aggregate contribution to the statewide total, it does not have substantively lower energy burdens.
5. In fact, the Congressional District with the highest contribution toward the statewide aggregate Affordability Gap does not have the highest per-household Gap, nor does the Congressional District making the lowest contribution toward the statewide aggregate Affordability Gap have the smallest per-household Gap.
6. Care must be taken in making assumptions about the impact of differing affordability strategies in different regions of the state of Connecticut. Directing assistance toward the lowest income households in order to reach the greatest need would miss a considerable portion of the total aggregate Affordability Gap in each Congressional District. In contrast, expanding income eligibility to the higher ranges of income would be effective in meeting a significant proportion of the aggregate Affordability Gap.

Part 4: Water Affordability in Connecticut

In addition to the unaffordability of home energy service, water and wastewater services are becoming increasingly unaffordable to a larger and larger portion of the Connecticut population. These non-energy services are subject to recent, and projected, price increases due to a number of circumstances. An increased need for substantial capital investment is perhaps the most significant cause of increasing rates. This need for investment, in turn, is driven by the need for municipalities to increasingly replace old and deteriorated infrastructure; to invest in clean water plant and processes to meet increasingly strict environmental standards (affecting both the price of water service and the price of wastewater, sometimes referred to as sewer, service); and the need to invest in stormwater controls, both as a flood control strategy and as a means to prevent the runoff of pollutants into the nation's streams and other waterways.

In addition, federal grant funds that have historically been available to subsidize local investment in water and wastewater infrastructure have largely been eliminated. As a result of the confluence of these factors, the amount of investment to be included in future rates paid by local consumers, and thus the bills that those consumers will face, can be expected to increase at an increasing rate.

The discussion of Connecticut bills and burdens below will focus on water bills. In so doing, the discussion misses what is often more than half of the *total* bill that customers receive. Wastewater rates are frequently substantially higher on a per-unit of consumption basis. Generally tied to water usage, wastewater bills thus exceed their water counterparts. When

consumers think of “water” bills, they tend not to distinguish between the components that comprise those bills. Nonetheless, in the analysis presented below, the discussion is limited exclusively to water since it has not been possible to determine the various charges that different communities include in the total bill.¹⁴

Stakeholders and policymakers that have historically focused on the unaffordability of home energy bills will soon need also to address the unaffordability of another essential service, water and wastewater. The crisis posed by these bills may even exceed the crisis posed by unaffordable home energy. While it is conceivably possible to live without electricity service, or without home heating during certain parts of the year, even though such living would not reflect a quality of life found to be acceptable in today’s world, a housing unit that lacks water and sewer service is nearly universally viewed to be uninhabitable.

The following discussion is provided within this context.

The Lack of a Widespread Public Policy Response

The increasing unaffordability of water is exacerbated by the lack of a public policy response in virtually every jurisdiction. Unlike home energy, for example, which receives significant federal dollars through the Low-Income Home Energy Assistance Program (LIHEAP), no source of water assistance exists at the federal level. Although inadequate relative to the Home Energy Affordability Gap, LIHEAP provides funding to address at least some portion of the unaffordability of home energy through both basic grants (applied to bills for current service) and crisis grants (applied to arrearages that might otherwise serve as the basis for service disconnections for nonpayment).

Similarly, water bills do not receive the same investment in usage reduction services that energy bills do, either through government-funded or through industry-funded programs. No water counterpart exists to the federal Weatherization Assistance Program (WAP) or to utility-funded Demand Side Management (DSM) programs. One reason for this is the municipal nature of water service. Though not universally, as a general rule, water service is provided as an unregulated service through municipal governments rather than as a utility service regulated by a state public service commission. As a result, no concerted effort has been made to assess the extent to which, if at all, water conservation programs should be delivered as a cost-effective response that would displace not only the need for infrastructure investments, but also as a cost-effective response to credit and collection activities that would otherwise be directed toward customers who are unable to pay.

¹⁴ In addition to including wastewater bills, some communities include separate charges for related services such as storm water controls and fire protection. Since not all communities include everything, by limiting the discussion exclusively to water, there is more assurance that the comparisons between communities present apples-to-apples comparisons.

This is not to say that all jurisdictions have failed to begin to address the implications of the growing unaffordability of water service. In November 2015, the Philadelphia City Council adopted legislation mandating the Philadelphia Water Department to implement a water affordability program. The Philadelphia decision was based not only on the extent to which unaffordable bills threatened water service, but also on the extent to which unaffordable bills destabilized neighborhoods.

In addition, in 2012, California, through enactment of Assembly Bill 685, declared it to be the “established policy” of California “that every human being has the right to safe, clean, affordable and accessible water adequate for human consumption, cooking, and sanitary purposes.” The legislation declared that “all relevant state agencies. . .shall consider this state policy when revising, adopting, or establishing policies, regulations, and grant criteria when those policies, regulations, and criteria are pertinent to the uses of water described in this [legislation].”

One commentary, published by the International Human Rights Law Clinic,¹⁵ has since outlined certain implementation obligations that attach to state agency action because of the California legislation, noting that:

To fulfill the directive ‘to consider,’ agencies must satisfy the following criteria according to relevant case law:

- ❖ First, when considering a range of policies or regulations, agencies must give preference and adopt policies that advance the human right to water. . .
- ❖ Second, agencies must refrain from adopting policies or regulations that run contrary to securing universal access to safe drinking water. Agencies should show that relevant factors were weighted during the decision-making process. . .
- ❖ Third, agencies must note in the record the impact of the agency’s actions on access to safe and affordable drinking water. Explicit reference to AB685 and an explanation of a decision’s potential impact on the quality, affordability, and accessibility of drinking water constitutes sufficient consideration under applicable California case law.

¹⁵ (University of California, Berkeley, School of Law) (May 2013). The Human Right to Water Bill in California: An Implementation Framework for State Agencies,

(internal citations omitted). As can be seen, the California legislation does not mandate any particular level of providing water and wastewater service. The legislation, however, does put its finger on the scale to tip the weighing of interests. California state agencies henceforth have an affirmative obligation to explicitly weight agency decision-making toward those actions that advance rather than impede “the right to safe, clean, affordable and accessible water” for human consumption.

Insights into Water Unaffordability in Connecticut

Overview

Like energy, water bills have a noticeable relationship to income. As incomes increase, so, too, do water bills. While statewide data for Connecticut is not available, the U.S. Bureau of Labor Statistics publishes annual data through its Consumer Expenditures Survey for the Northeast Region of the country. Water bills for households with income less than \$20,000 are noticeably lower than average bills for the region as a whole. For households with annual income at or below \$15,000, water bills tend to be half or less than the regional average. As can be expected, however, incomes decrease at a faster rate than water bills decrease.

	Total North-east	Less than \$5,000	\$5,000 to \$9,999	\$10,000 to \$14,999	\$15,000 to \$19,999	\$20,000 to \$29,999	\$30,000 to \$39,999	\$40,000 to \$49,999	\$50,000 to \$69,999	\$70,000 and more
2011	\$387	\$145	\$159	\$207	\$227	\$285	\$324	\$312	\$402	\$553
2012	\$404	\$144	\$161	\$183	\$245	\$276	\$346	\$361	\$390	\$583
2013	\$418	\$178	\$111	\$227	\$288	\$290	\$387	\$392	\$427	\$576
2014 /b/	\$426	\$186	\$101	\$267	\$289	\$339	\$365	\$403	\$455	\$567
	\$73,756	\$954	\$8,144	\$12,891	\$17,549	\$24,925	\$34,644	\$44,814	\$59,074	\$142,654

NOTES:

/a/ “Water and other public services” includes not only water, but public services, such as garbage and trash collection, sewerage maintenance, and septic tank cleaning. Expenditures on water as a stand-alone service are not reported.

/b/ Average income by income range for the year 2014.

The relationship between water bills and income can perhaps best be associated with the size of housing units. Households with larger homes tend to have more bathrooms and more water-consuming appliances. They tend, also, to have greater outdoor water consumption (e.g., for

lawn irrigation). The relationship of age and income, however, should not be ignored. Lower incomes are frequently associated with the very young (e.g., 18 – 30) and the very old. In turn, households in these age brackets tend to have fewer household members and thus lower water consumption.

Methodology

To gain insights into the affordability of water in Connecticut, water bills at differing levels of usage and income in five communities were considered. The purpose of this inquiry is not to generate a comprehensive assessment of water affordability in Connecticut, but rather to glimpse into whether some of the patterns of affordability, and unaffordability present at the national level exist in Connecticut as well. Water bills were considered for:

- New Haven
- Hartford
- Waterbury
- Norwalk
- Bristol

Incomes were considered by quintile. Quintiles are determined by dividing the population of each community into five equal parts (each fifth being a “quintile”). Within each quintile, the American Community Survey (U.S. Census Bureau) reports two income levels, both the *average* income for the quintile and the *highest* income of persons in each quintile (known as the “upper limit”). To illustrate, in New Haven, the average income for the “first quintile” in 2013 was \$7,150, while the “upper limit” was \$13,026. This data indicates that for the 20% (one-fifth) of New Haven’s population with the lowest income, the average income was \$7,150; in addition, if one had an income of \$13,027 (i.e., the upper limit plus \$1), you moved from the first quintile into the second quintile.

	Average Income for Quintile			Upper Limit Income for Quintile		
	Quintile 1	Quintile 2	Quintile 3	Quintile 1	Quintile 2	Quintile 3
New Haven	\$7,150	\$20,188	\$36,615	\$13,026	\$28,377	\$46,548
Hartford	\$5,324	\$15,689	\$28,413	\$10,737	\$21,500	\$36,023
Waterbury	\$7,534	\$22,052	\$40,081	\$14,647	\$29,957	\$51,309
Norwalk	\$14,117	\$42,153	\$72,398	\$28,580	\$55,787	\$90,614
Bristol	\$13,491	\$35,632	\$57,693	\$25,008	\$47,275	\$68,618

Because water consumption can vary substantially for quite legitimate reasons –not everyone who has high usage is “wasting” water—four different usage levels were considered for each

income level. For purposes of this analysis, usage is divided into four possible scenarios, ranging from very low (500 cubic feet [CF] per month) to reasonably high (3,000 CF per month). A water burden is calculated for each income and usage level. As with energy, a “burden” is the bill as a percentage of income. A household with a monthly water bill of \$500 and a monthly income of \$2,000, for example, has a water burden of 25% ($\$500 / \$2,000 = 0.25$).

Water Affordability Results: Selected Connecticut Communities

The purpose of the discussion below is not to define an authoritative demarcation of what level of water bills, as a percentage of income, indicates that those bills have become “unaffordable” to households. A combined water/wastewater burden in the range of 3% to 4% would, in the opinion of most analysts, tend to be toward the top of what would be considered reasonably affordable. Taking that as the combined affordable burden, isolating a water bill burden (standing alone, separate from wastewater) would place the limits of affordability in the range of 1.5% to 2.0% of income. As with energy, however, this articulation of affordability should realize that “affordability” is a range and not a point.

Table 10. Water Burdens (as percent of income): Selected Connecticut Communities						
By Income Quintile for Bottom Three Quintiles (2013)						
Usage (CF)	Average Income by Quintile			Upper Limit Income by Quintile		
	Quintile 1	Quintile 2	Quintile 3	Quintile 1	Quintile 2	Quintile 3
New Haven						
500	8.1%	2.9%	1.6%	4.4%	2.0%	1.2%
1000	11.2%	4.0%	2.2%	6.1%	2.8%	1.7%
1500	14.3%	5.1%	2.8%	7.8%	3.6%	2.2%
3000	23.5%	8.3%	4.6%	12.9%	5.9%	3.6%
Hartford						
500	5.9%	2.0%	1.1%	2.9%	1.5%	0.9%
1000	8.7%	3.0%	1.6%	4.3%	2.2%	1.3%
1500	11.6%	3.9%	2.2%	5.7%	2.9%	1.7%
3000	20.1%	6.8%	3.8%	10.0%	5.0%	3.0%
Waterbury						
500	2.2%	0.8%	0.4%	1.1%	0.6%	0.3%
1000	4.1%	1.4%	0.8%	2.1%	1.0%	0.6%
1500	6.1%	2.1%	1.1%	3.1%	1.5%	0.9%
3000	11.9%	4.1%	2.2%	6.1%	3.0%	1.7%
Norwalk						
500	1.8%	0.6%	0.4%	0.9%	0.5%	0.3%
1000	3.0%	1.0%	0.6%	1.5%	0.8%	0.5%
1500	4.2%	1.4%	0.8%	2.1%	1.1%	0.7%
3000	7.7%	2.6%	1.5%	3.8%	1.9%	1.2%
Bristol						
500	1.6%	0.6%	0.4%	0.9%	0.5%	0.3%
1000	2.7%	1.0%	0.6%	1.4%	0.8%	0.5%
1500	3.7%	1.4%	0.9%	2.0%	1.1%	0.7%
3000	6.8%	2.6%	1.6%	3.7%	2.0%	1.3%

The examination of water burdens discussed for the five Connecticut cities below does not depend on a more finely-tuned demarcation of “affordable” in order to draw profound conclusions. The discussion is based on the results presented in Table 10 above.

For the bottom quintile of population in the five Connecticut cities studied above --that 20% of the population with the lowest incomes-- water bills are routinely unaffordable. Even in the middle ranges of consumption (1,000 CF and 1,500 CF per month), the water bill unaffordability is not by “a little,” but by “a lot.” At the average incomes, Norwalk and Bristol are somewhat better off at usage of 1,000 CF per month (with 1,000 CF burdens of 3.0% and 2.7% respectively). Table 10, however, shows that even with average incomes two times higher than the other three communities, water burdens for the bottom quintile at 1,000 CF of consumption are unaffordable in these two communities.

In two of the five Connecticut communities studied (New Haven, Hartford), unaffordable water burdens appear at all usage levels for the second quintile of population (by average income). The lowest consumption (500 CF) for New Haven yields a water burden of 2.9% of income, while the lowest consumption in Hartford yields a water burden of 2.0%. In Waterbury, unaffordable burdens extend to the two upper usage bands (1,500 CF and 3,000 CF) at the average income, while in Norwalk and Bristol (with their higher incomes), unaffordability in the second quintile is limited to the highest usage level.

Unaffordability extends throughout the entire second quintile for both New Haven and Hartford. Table 10 documents that at all four consumption levels for these two communities, the water burden is at 1.5% of income or higher even at the “upper limit” of income in the second quintile. This data demonstrates that a full forty percent (40%) of households in those two communities are faced with monthly unaffordable bills.

The third quintile of income is not immune from water unaffordability. Water is unaffordable to the third quintile of households (at average incomes) at all consumption levels in New Haven, for the two highest consumption levels (1,500 CF and 3,000 CF) for Hartford, and for the highest consumption level for Waterbury, Norwalk and Bristol. Even at the upper limit of income for the third income quintile, water is unaffordable for three of the five Connecticut communities studied.

Policy Implications of Water Unaffordability in Connecticut

The data on water affordability in Connecticut should give rise to public concern on several different levels. The unaffordability of water is not limited to a few of the very lowest income households in Connecticut. Water unaffordability extends universally to the lowest quintile (20%) of income in the communities studied, and extends frequently to the lowest two quintiles (the 40% of the population with the lowest incomes). The data presented above demonstrates

how water unaffordability can arise, even at moderate usage amounts, with household incomes well in excess of \$40,000. Water unaffordability, however, is not limited to high usage customers. Even households with low consumption can face water burdens that exceed a reasonable percentage of income.

The data presented above also demonstrates the fallacy of many discussions that seek to measure water affordability as a percentage of median household income. The data demonstrates that while unaffordable bills frequently extend into the third quintile of income (those whose income place them between 40% and 60% of the most wealthy), not surprisingly, the bulk of affordability does not occur at that income level. Even when water bills are affordable in the third quintile (which would include the median income),¹⁶ bills not only *may* be unaffordable but are *likely* to be unaffordable at lower incomes. Affordability conclusions based on bill burdens at median income will not simply “sometimes” be in error, but will almost always understate the extent of water affordability.

Finally, water bill unaffordability presents both concerns and opportunities to persons whose historic focus has been on the affordability, or not, of home energy bills. Existing energy assistance, at both the government level and at the private “crisis intervention” level, is already insufficient relative to the need. One initial inclination of water affordability advocates, including the water utilities who are facing unpaid bills because of the widespread unaffordability, is simply to extend energy assistance programs (such as LIHEAP) to cover water as well. Not only would such decisions fail to address the water affordability issues, but they would exacerbate a situation that is already at a crisis stage in the energy industry.

However, opportunities exist as well. For example, no reason exists not to integrate efforts to promote water conservation with existing energy efficiency programs. When home energy auditors enter a home, the efforts should be directed toward addressing *all* inefficiencies in the home. Moreover, reducing water consumption, particularly *hot* water consumption, will also result in energy bill reductions. The opportunities to address both energy and water unaffordability through distinct, but related, usage reduction efforts should be aggressively pursued.

Seven Important Findings

1. Water and wastewater services have been subject to recent, and projected, price increases due to a number of circumstances. Price increases have been driven by an increased need for substantial capital investment, in turn driven by the need for municipalities to increasingly replace old and deteriorated infrastructure; to invest in clean water plant and processes to meet increasingly strict environmental standards; and the need to invest in

¹⁶ Since median income is the 50th percentile, the third quintile (from 40% to 60%) would bracket the median.

stormwater controls, both as a flood control strategy and as a means of preventing the runoff of pollutants into the nation's streams and other waterways.

2. Federal grant funds that have historically been available to subsidize local investment in water and wastewater infrastructure have largely been eliminated. As a result, the amount of investment to be included in future rates paid by local consumers, and thus the bills that those consumers will face, can be expected to increase at an increasing rate.
3. The increasing unaffordability of water is exacerbated by the lack of a public policy response in virtually every jurisdiction. Unlike home energy, no source of low-income water assistance exists at the federal level. Similarly, water bills do not receive the same investment in usage reduction services that energy does, either through government-funded or through industry-funded programs.
4. Like energy, water bills have a noticeable relationship to income. As incomes increase, so, too, do water bills. As can be expected, however, incomes decrease at a rate faster than water bills decrease.
5. For the bottom quintile of population in the five Connecticut cities studied above, that 20% of the population with the lowest incomes, water bills are routinely unaffordable. Even in the middle ranges of consumption (1,000 CF and 1,500 CF per month), water bills exceed affordable burdens not by “a little,” but by “a lot.”
6. Water unaffordability is not confined to the lowest levels of income. In two of the five Connecticut communities studied (New Haven, Hartford), unaffordable water burdens appear at all usage levels for the second quintile of population (by average income). Unaffordability extends throughout the entire second quintile for both New Haven and Hartford.
7. Even households with moderate incomes are not immune from water unaffordability. Water is unaffordable to the third quintile of households (at average incomes) at all consumption levels in New Haven, for the two highest consumption levels (1,500 CF and 3,000 CF) for Hartford, and for the highest consumption level for Waterbury, Norwalk and Bristol.

Sources of Information for Connecticut

U.S. Census Tables (American Community Survey)

<http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml>: The American Fact Finder presents the U.S. Census Bureau’s basic periodic Census survey data at all jurisdiction levels.

<http://www.census.gov/cps/data/cpstablescreator.html>: The U.S. Census Bureau makes available an on-line “table maker” tool for creating state-level tables using data from its annual “Current Population Survey,” using data from the CPS Annual Social and Economic Supplement.

Data on Children Well-being

<http://datacenter.kidscount.org/>: The Annie E. Casey Foundation makes available a comprehensive data center for its “Kids Count” initiative.

<http://frac.org/federal-foodnutrition-programs/>: The Food Research and Action Center (FRAC) publishes comprehensive data on a variety of food and nutrition topics, including data and program descriptions on federal food nutrition programs.

<http://www.nccp.org/tools/>: The National Center on Children and Poverty has three important on-line “data tools”: (1) the Basic Needs Calculator through which the user can calculate a Basic Family Needs Budget by local jurisdiction and family size and type; (2) the Family Resource Simulator through which the user can determine total household resources (e.g., taking into account how increases in income result in reductions in public assistance); and (3) an Income Converter through which the user can insert a dollar income for a particular state and particular household size and receive a calculation of the ratio of income to Federal Poverty Level and the percentage of State Median Income which that income represents (and vice versa—convert percentage of State Median Income/Poverty Level into dollar levels).

Data on Employment and Wages

<http://www.bea.gov/iTable/iTable.cfm?reqid=70&step=1&isuri=1&acrdn=5>: The Bureau of Economic Analysis, within the U.S. Department of Commerce, makes available statistical data on “local area personal income and employment.” State-level, as well as regional, data is also available.

Data on Energy and Fuel

<http://www.eia.gov/electricity/data.cfm>: The Energy Information Administration of the U.S. Department of Energy (EIA) makes available comprehensive state-level information on the price and sales of electricity by month.

<http://www.eia.gov/naturalgas/data.cfm>: EIA/DOE also makes available similar state-level data sets for natural gas prices and sales.

<http://www.eia.gov/petroleum>: EIA/DOE makes available data on petroleum products, including fuel oil and propane.

<http://www.eia.gov/consumption/residential/index.cfm>: The Residential Energy Consumption Survey (RECS) provides comprehensive data on consumption, housing characteristics, energy bills, and related data. Starting in 2005, the RECS provided “Home Energy Insecurity Scale” questions.

<http://www.ncat.org/liheap>: Information on statistical and administrative aspects of the federal Low-Income Home Energy Assistance Program (LIHEAP) can be found at the LIHEAP Clearinghouse, operated by the National Center on Appropriate Technology and funded through the federal LIHEAP office.

Data on Housing Affordability

<http://nlihc.org/oor>: For more than 20 years, the National Low-Income Housing Coalition has published its “Out of Reach” annual study, setting forth the Housing Wage by local jurisdiction, that wage needed for families to be able to afford basic housing in their community.

<https://pic.hud.gov/pic/RCRPublic/rcrmain.asp>: Data on public and assisted housing, at a national, state, Congressional District, county and various local demarcations, including specific Housing Authorities, is available through the Resident Characteristics Reports (RCR) data published by the U.S. Department of Housing and Urban Development (HUD).

Data on Poverty and Income

<http://www.epi.org/resources/budget>: The Economic Policy Institute (EPI) provides an on-line calculator to determine, for states and specific metropolitan areas within each state, a “basic family needs budget” by household type.

<http://www.selfsufficiencystandard.org/pubs.html#statefind>: The Center for Women’s Welfare provides an on-line index for how to find, state-by-state, publications on self-sufficiency incomes. It also presents an index to available on-line state-specific self-sufficiency calculators.

<http://aspe.hhs.gov/poverty/11poverty.shtml>: The U.S. Department of Health and Human Services (HHS) provides the annual Poverty Guidelines by year since 1973.

<http://www.statehealthfacts.org/profile.jsp>: The Henry J. Kaiser Family Foundation makes available comprehensive health care statistics by state, along with a wide array of data on demographics including poverty and income.

<http://livingwage.mit.edu/>: The Massachusetts Institute of Technology makes available a “living wage” calculator by state.

http://www.spotlightonpoverty.org/poverty_data_map.aspx: The Spotlight on Poverty is a major foundation-supported initiative that allows users to create state and local reports on major indicators of poverty and household well-being.

<http://www.bls.gov/cex/tables.htm>: The U.S. Bureau of Labor Statistics publishes the Consumer Expenditure Survey providing information, by income and other demographic factors, on detailed annual consumer expenditures.

<https://www.irs.gov/uac/SOI-Tax-Stats---Individual-Statistical-Tables-by-Size-of-Adjusted-Gross-Income>: The U.S. Internal Revenue Service (IRS) publishes annual data on the source and amount of income. Detailed information by state and zip code is available from the IRS.

Data on Working Households/Families/Persons

<http://www.brookings.edu/research/interactives/eitc>: The Brookings Institute provides an inter-active web page allowing the user to create jurisdiction-specific (state, county, state legislative district) reports on the use of the Earned Income Tax Credit (EITC) by year. Available are not only data on the use of the EITC, but data on tax returns by gross annual income of the tax-filer.

<http://www.ctvoices.org>: The Connecticut Voices for Children provides annual reports on “The State of Working Connecticut.” Each year discusses a different aspect of jobs and income in Connecticut. In addition, the Connecticut Voices publishes a periodic “pulling apart” report, which examines income trends in Connecticut.

Appendix A

State House Districts

Connecticut State Lower District 1 Representative Matt Ritter

Total Home Energy Affordability Gap For State Lower District 1 November 2015

\$3,246,468

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 1 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,246,468</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 1 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,039,202</p> <p>100% - 124% FPL: \$401,505</p> <p>150% - 184% FPL: \$364,855</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 1 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 1 by selected Federal Poverty Level is:</p> <p><50% FPL: 480</p> <p>100% - 124% FPL: 290</p> <p>150% - 184% FPL: 460</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 1 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 2 Representative Daniel Carter

Total Home Energy Affordability Gap For State Lower District 2 November 2015

\$2,673,198

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 2 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,673,198</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 2 by selected Federal Poverty Level is:</p> <p><50% FPL: \$822,421</p> <p>100% - 124% FPL: \$357,370</p> <p>150% - 184% FPL: \$309,708</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 2 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 2 by selected Federal Poverty Level is:</p> <p><50% FPL: 361</p> <p>100% - 124% FPL: 246</p> <p>150% - 184% FPL: 375</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 2 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 3 Representative Minnie Gonzalez

Total Home Energy Affordability Gap For State Lower District 3 November 2015

\$3,238,294

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 3 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,238,294</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 3 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,036,585</p> <p>100% - 124% FPL: \$400,494</p> <p>150% - 184% FPL: \$363,936</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 3 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 3 by selected Federal Poverty Level is:</p> <p><50% FPL: 478</p> <p>100% - 124% FPL: 289</p> <p>150% - 184% FPL: 459</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 3 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 4 Representative Angel Arce

Total Home Energy Affordability Gap For State Lower District 4 November 2015

\$3,269,296

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 4 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,269,296</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 4 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,046,509</p> <p>100% - 124% FPL: \$404,328</p> <p>150% - 184% FPL: \$367,421</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 4 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 4 by selected Federal Poverty Level is:</p> <p><50% FPL: 483</p> <p>100% - 124% FPL: 292</p> <p>150% - 184% FPL: 464</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 4 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 5

Representative Brandon L. McGee, Jr.

Total Home Energy Affordability Gap For State Lower District 5 November 2015

\$3,241,113

	Per-Household Home Energy Affordability Gap	Number of Low-Income Households*
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 5 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,037,487</p> <p>100% - 124% FPL: \$400,843</p> <p>150% - 184% FPL: \$364,253</p>	<p>The average per-household Home Energy Affordability Gap for those living in State Lower District 5 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p>The number of low-income households in State Lower District 5 by selected Federal Poverty Level is:</p> <p><50% FPL: 479</p> <p>100% - 124% FPL: 289</p> <p>150% - 184% FPL: 460</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
	Energy Burdens	
	<p>The average energy burden (energy bill as percent of income) for households in State Lower District 5 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>	
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 6 Representative Edwin Vargas

Total Home Energy Affordability Gap For State Lower District 6 November 2015

\$3,250,554

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 6 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,040,510</p> <p>100% - 124% FPL: \$402,010</p> <p>150% - 184% FPL: \$365,314</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 6 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 6 by selected Federal Poverty Level is:</p> <p><50% FPL: 480</p> <p>100% - 124% FPL: 290</p> <p>150% - 184% FPL: 461</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 6 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 7 Representative Douglas McCrory

Total Home Energy Affordability Gap For State Lower District 7 November 2015

\$3,244,918

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 7 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,038,705</p> <p>100% - 124% FPL: \$401,313</p> <p>150% - 184% FPL: \$364,681</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 7 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 7 by selected Federal Poverty Level is:</p> <p><50% FPL: 479</p> <p>100% - 124% FPL: 290</p> <p>150% - 184% FPL: 460</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 7 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 8

Representative Tim Ackert

Total Home Energy Affordability Gap For State Lower District 8 November 2015

\$2,661,593

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 8 November 2015</h3> <p style="font-size: 1.2em; margin: 10px 0 0 0;">\$2,661,593</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 8 by selected Federal Poverty Level is:</p> <p><50% FPL: \$758,079</p> <p>100% - 124% FPL: \$266,479</p> <p>150% - 184% FPL: \$445,301</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 8 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,749</p> <p>100% - 124% FPL: \$1,962</p> <p>150% - 184% FPL: \$1,365</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 8 by selected Federal Poverty Level is:</p> <p><50% FPL: 276</p> <p>100% - 124% FPL: 136</p> <p>150% - 184% FPL: 326</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 8 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 44%</p> <p>100% - 124% FPL: 16%</p> <p>150% - 184% FPL: 11%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 9

Representative Jason Rojas

Total Home Energy Affordability Gap For State Lower District 9 November 2015

\$3,412,328

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 9 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,412,328</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 9 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,092,294</p> <p>100% - 124% FPL: \$422,018</p> <p>150% - 184% FPL: \$383,495</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 9 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 9 by selected Federal Poverty Level is:</p> <p><50% FPL: 504</p> <p>100% - 124% FPL: 305</p> <p>150% - 184% FPL: 484</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 9 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 10

Representative Henry J. Genga

Total Home Energy Affordability Gap For State Lower District 10 November 2015

\$3,423,038

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 10 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,095,722</p> <p>100% - 124% FPL: \$423,342</p> <p>150% - 184% FPL: \$384,699</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 10 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 10 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 306</p> <p>150% - 184% FPL: 485</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 10 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 11

Representative Jeffrey A. Currey

Total Home Energy Affordability Gap For State Lower District 11 November 2015

\$3,425,011

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 11 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,096,354</p> <p>100% - 124% FPL: \$423,586</p> <p>150% - 184% FPL: \$384,920</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 11 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 11 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 306</p> <p>150% - 184% FPL: 486</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 11 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 12 Representative Kelly J.S. Luxenberg

Total Home Energy Affordability Gap For State Lower District 12 November 2015

\$3,433,748

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 12 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,433,748</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 12 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,099,150</p> <p>100% - 124% FPL: \$424,667</p> <p>150% - 184% FPL: \$385,902</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 12 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 12 by selected Federal Poverty Level is:</p> <p><50% FPL: 507</p> <p>100% - 124% FPL: 306</p> <p>150% - 184% FPL: 487</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 12 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 13 Representative Mark Tweedie

Total Home Energy Affordability Gap For State Lower District 13 November 2015

\$3,424,165

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 13 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,424,165</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 13 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,096,083</p> <p>100% - 124% FPL: \$423,481</p> <p>150% - 184% FPL: \$384,825</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 13 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 13 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 306</p> <p>150% - 184% FPL: 486</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 13 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 14

Representative Bill Aman

Total Home Energy Affordability Gap For State Lower District 14 November 2015

\$3,369,771

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 14 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,369,771</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 14 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,078,671</p> <p>100% - 124% FPL: \$416,754</p> <p>150% - 184% FPL: \$378,712</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 14 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 14 by selected Federal Poverty Level is:</p> <p><50% FPL: 498</p> <p>100% - 124% FPL: 301</p> <p>150% - 184% FPL: 478</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 14 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 15

Representative David A. Baram

Total Home Energy Affordability Gap For State Lower District 15 November 2015

\$3,235,617

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 15 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,035,728</p> <p>100% - 124% FPL: \$400,163</p> <p>150% - 184% FPL: \$363,635</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 15 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 15 by selected Federal Poverty Level is:</p> <p><50% FPL: 478</p> <p>100% - 124% FPL: 289</p> <p>150% - 184% FPL: 459</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 15 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 16

Representative John Hampton

Total Home Energy Affordability Gap For State Lower District 16 November 2015

\$3,313,122

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 16 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,060,538</p> <p>100% - 124% FPL: \$409,748</p> <p>150% - 184% FPL: \$372,346</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 16 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 16 by selected Federal Poverty Level is:</p> <p><50% FPL: 489</p> <p>100% - 124% FPL: 296</p> <p>150% - 184% FPL: 470</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 16 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 17

Representative Tim LeGeyt

Total Home Energy Affordability Gap For State Lower District 17 November 2015

\$3,305,089

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 17 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,057,967</p> <p>100% - 124% FPL: \$408,755</p> <p>150% - 184% FPL: \$371,443</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 17 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 17 by selected Federal Poverty Level is:</p> <p><50% FPL: 488</p> <p>100% - 124% FPL: 295</p> <p>150% - 184% FPL: 469</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 17 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 18 Representative Andrew Fleischmann

Total Home Energy Affordability Gap For State Lower District 18 November 2015

\$3,250,836

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 18 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,250,836</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 18 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,040,600</p> <p>100% - 124% FPL: \$402,045</p> <p>150% - 184% FPL: \$365,346</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 18 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 18 by selected Federal Poverty Level is:</p> <p><50% FPL: 480</p> <p>100% - 124% FPL: 290</p> <p>150% - 184% FPL: 461</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 18 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 19

Representative Brian Becker

Total Home Energy Affordability Gap For State Lower District 19 November 2015

\$3,340,601

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 19 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,069,334</p> <p>100% - 124% FPL: \$413,147</p> <p>150% - 184% FPL: \$375,434</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 19 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 19 by selected Federal Poverty Level is:</p> <p><50% FPL: 493</p> <p>100% - 124% FPL: 298</p> <p>150% - 184% FPL: 474</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 19 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 20

Representative Joe Verrengia

Total Home Energy Affordability Gap For State Lower District 20 November 2015

\$3,265,069

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 20 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,045,156</p> <p>100% - 124% FPL: \$403,805</p> <p>150% - 184% FPL: \$366,945</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 20 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 20 by selected Federal Poverty Level is:</p> <p><50% FPL: 482</p> <p>100% - 124% FPL: 291</p> <p>150% - 184% FPL: 463</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 20 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 21

Representative Mike Demicco

Total Home Energy Affordability Gap For State Lower District 21 November 2015

\$3,325,523

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 21 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,064,507</p> <p>100% - 124% FPL: \$411,282</p> <p>150% - 184% FPL: \$373,740</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 21 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 21 by selected Federal Poverty Level is:</p> <p><50% FPL: 491</p> <p>100% - 124% FPL: 297</p> <p>150% - 184% FPL: 472</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 21 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 22 Representative Elizabeth A. Boukus

Total Home Energy Affordability Gap For State Lower District 22 November 2015

\$3,335,528

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 22 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,067,710</p> <p>100% - 124% FPL: \$412,519</p> <p>150% - 184% FPL: \$374,864</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 22 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 22 by selected Federal Poverty Level is:</p> <p><50% FPL: 493</p> <p>100% - 124% FPL: 298</p> <p>150% - 184% FPL: 473</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 22 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 23

Representative Devin R Carney

Total Home Energy Affordability Gap For State Lower District 23 November 2015

\$2,727,225

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 23 by selected Federal Poverty Level is:</p> <p><50% FPL: \$741,491</p> <p>100% - 124% FPL: \$344,645</p> <p>150% - 184% FPL: \$395,103</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 23 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,388</p> <p>100% - 124% FPL: \$1,619</p> <p>150% - 184% FPL: \$1,035</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 23 by selected Federal Poverty Level is:</p> <p><50% FPL: 311</p> <p>100% - 124% FPL: 214</p> <p>150% - 184% FPL: 384</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 23 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 24

Representative Rick Lopes

Total Home Energy Affordability Gap For State Lower District 24 November 2015

\$3,359,061

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 24 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,359,061</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 24 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,075,243</p> <p>100% - 124% FPL: \$415,430</p> <p>150% - 184% FPL: \$377,509</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 24 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 24 by selected Federal Poverty Level is:</p> <p><50% FPL: 496</p> <p>100% - 124% FPL: 300</p> <p>150% - 184% FPL: 476</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 24 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 25

Representative Robert Sanchez

Total Home Energy Affordability Gap For State Lower District 25 November 2015

\$3,345,533

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 25 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,070,913</p> <p>100% - 124% FPL: \$413,757</p> <p>150% - 184% FPL: \$375,988</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 25 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 25 by selected Federal Poverty Level is:</p> <p><50% FPL: 494</p> <p>100% - 124% FPL: 299</p> <p>150% - 184% FPL: 474</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 25 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 26

Representative Peter A Tercyak

Total Home Energy Affordability Gap For State Lower District 26 November 2015

\$3,346,519

<p>Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 26 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,071,228</p> <p>100% - 124% FPL: \$413,879</p> <p>150% - 184% FPL: \$376,099</p>	<p>Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 26 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p>Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 26 by selected Federal Poverty Level is:</p> <p><50% FPL: 494</p> <p>100% - 124% FPL: 299</p> <p>150% - 184% FPL: 475</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 26 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</p>		

Connecticut State Lower District 27

Representative Gary P. Byron

Total Home Energy Affordability Gap For State Lower District 27 November 2015

\$3,431,493

<p>Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 27 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,098,429</p> <p>100% - 124% FPL: \$424,388</p> <p>150% - 184% FPL: \$385,649</p>	<p>Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 27 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p>Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 27 by selected Federal Poverty Level is:</p> <p><50% FPL: 507</p> <p>100% - 124% FPL: 306</p> <p>150% - 184% FPL: 487</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 27 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 28 Representative Russ Morin

Total Home Energy Affordability Gap For State Lower District 28 November 2015

\$3,407,960

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 28 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,407,960</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 28 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,090,895</p> <p>100% - 124% FPL: \$421,477</p> <p>150% - 184% FPL: \$383,004</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 28 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 28 by selected Federal Poverty Level is:</p> <p><50% FPL: 503</p> <p>100% - 124% FPL: 304</p> <p>150% - 184% FPL: 483</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 28 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 29

Representative Antonio Guerrero

Total Home Energy Affordability Gap For State Lower District 29 November 2015

\$3,428,534

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 29 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,097,481</p> <p>100% - 124% FPL: \$424,022</p> <p>150% - 184% FPL: \$385,316</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 29 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 29 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 306</p> <p>150% - 184% FPL: 486</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h4 style="margin: 0;">Energy Burdens</h4>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 29 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 30 Representative Joe Aresimowicz

Total Home Energy Affordability Gap For State Lower District 30 November 2015

\$3,425,997

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 30 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,425,997</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 30 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,096,669</p> <p>100% - 124% FPL: \$423,708</p> <p>150% - 184% FPL: \$385,031</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 30 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 30 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 306</p> <p>150% - 184% FPL: 486</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 30 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 31 Representative Prasad Srinivasan

Total Home Energy Affordability Gap For State Lower District 31 November 2015

\$3,415,710

<p>Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 31 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,093,376</p> <p>100% - 124% FPL: \$422,436</p> <p>150% - 184% FPL: \$383,875</p>	<p>Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 31 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p>Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 31 by selected Federal Poverty Level is:</p> <p><50% FPL: 505</p> <p>100% - 124% FPL: 305</p> <p>150% - 184% FPL: 484</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 31 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 32 Representative Christie M. Carpino

Total Home Energy Affordability Gap For State Lower District 32 November 2015

\$2,506,315

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 32 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,506,315</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 32 by selected Federal Poverty Level is:</p> <p><50% FPL: \$701,004</p> <p>100% - 124% FPL: \$303,620</p> <p>150% - 184% FPL: \$359,837</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 32 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,415</p> <p>100% - 124% FPL: \$1,648</p> <p>150% - 184% FPL: \$1,066</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 32 by selected Federal Poverty Level is:</p> <p><50% FPL: 290</p> <p>100% - 124% FPL: 184</p> <p>150% - 184% FPL: 337</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 32 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 33

Representative Joseph C. Serra

Total Home Energy Affordability Gap For State Lower District 33 November 2015

\$2,543,622

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 33 by selected Federal Poverty Level is:</p> <p><50% FPL: \$711,438</p> <p>100% - 124% FPL: \$308,140</p> <p>150% - 184% FPL: \$365,194</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 33 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,415</p> <p>100% - 124% FPL: \$1,648</p> <p>150% - 184% FPL: \$1,066</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 33 by selected Federal Poverty Level is:</p> <p><50% FPL: 295</p> <p>100% - 124% FPL: 187</p> <p>150% - 184% FPL: 343</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 33 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 34 Representative Melissa H. Ziobron

Total Home Energy Affordability Gap For State Lower District 34 November 2015

\$2,497,731

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 34 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,497,731</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 34 by selected Federal Poverty Level is:</p> <p><50% FPL: \$696,270</p> <p>100% - 124% FPL: \$304,142</p> <p>150% - 184% FPL: \$358,993</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 34 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,412</p> <p>100% - 124% FPL: \$1,645</p> <p>150% - 184% FPL: \$1,063</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 34 by selected Federal Poverty Level is:</p> <p><50% FPL: 289</p> <p>100% - 124% FPL: 185</p> <p>150% - 184% FPL: 338</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 34 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 35 Representative Jesse D. MacLachlan

Total Home Energy Affordability Gap For State Lower District 35 November 2015

\$2,524,649

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 35 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,524,649</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 35 by selected Federal Poverty Level is:</p> <p><50% FPL: \$706,131</p> <p>100% - 124% FPL: \$305,841</p> <p>150% - 184% FPL: \$362,469</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 35 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,415</p> <p>100% - 124% FPL: \$1,648</p> <p>150% - 184% FPL: \$1,066</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 35 by selected Federal Poverty Level is:</p> <p><50% FPL: 292</p> <p>100% - 124% FPL: 186</p> <p>150% - 184% FPL: 340</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 35 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 36

Representative Philip J. Miller

Total Home Energy Affordability Gap For State Lower District 36 November 2015

\$2,521,131

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 36 by selected Federal Poverty Level is:</p> <p><50% FPL: \$705,148</p> <p>100% - 124% FPL: \$305,415</p> <p>150% - 184% FPL: \$361,964</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 36 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,415</p> <p>100% - 124% FPL: \$1,648</p> <p>150% - 184% FPL: \$1,066</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 36 by selected Federal Poverty Level is:</p> <p><50% FPL: 292</p> <p>100% - 124% FPL: 185</p> <p>150% - 184% FPL: 339</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h4 style="margin: 0;">Energy Burdens</h4>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 36 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 37 Representative Ed Jutila

Total Home Energy Affordability Gap For State Lower District 37 November 2015

\$3,054,761

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 37 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,054,761</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 37 by selected Federal Poverty Level is:</p> <p><50% FPL: \$804,795</p> <p>100% - 124% FPL: \$403,277</p> <p>150% - 184% FPL: \$446,844</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 37 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,352</p> <p>100% - 124% FPL: \$1,579</p> <p>150% - 184% FPL: \$993</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 37 by selected Federal Poverty Level is:</p> <p><50% FPL: 342</p> <p>100% - 124% FPL: 255</p> <p>150% - 184% FPL: 450</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 37 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 38 Representative Kathleen M McCarty

Total Home Energy Affordability Gap For State Lower District 38 November 2015

\$3,126,839

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 38 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,126,839</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 38 by selected Federal Poverty Level is:</p> <p><50% FPL: \$823,784</p> <p>100% - 124% FPL: \$412,792</p> <p>150% - 184% FPL: \$457,387</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 38 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,352</p> <p>100% - 124% FPL: \$1,579</p> <p>150% - 184% FPL: \$993</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 38 by selected Federal Poverty Level is:</p> <p><50% FPL: 350</p> <p>100% - 124% FPL: 261</p> <p>150% - 184% FPL: 460</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 38 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 39

Representative Ernest Hewett

Total Home Energy Affordability Gap For State Lower District 39 November 2015

\$3,083,068

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 39 by selected Federal Poverty Level is:</p> <p><50% FPL: \$812,252</p> <p>100% - 124% FPL: \$407,014</p> <p>150% - 184% FPL: \$450,984</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 39 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,352</p> <p>100% - 124% FPL: \$1,579</p> <p>150% - 184% FPL: \$993</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 39 by selected Federal Poverty Level is:</p> <p><50% FPL: 345</p> <p>100% - 124% FPL: 258</p> <p>150% - 184% FPL: 454</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 39 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 40

Representative John F. Scott, IV

Total Home Energy Affordability Gap For State Lower District 40 November 2015

\$2,981,898

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 40 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,981,898</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 40 by selected Federal Poverty Level is:</p> <p><50% FPL: \$785,599</p> <p>100% - 124% FPL: \$393,658</p> <p>150% - 184% FPL: \$436,185</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 40 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,352</p> <p>100% - 124% FPL: \$1,579</p> <p>150% - 184% FPL: \$993</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 40 by selected Federal Poverty Level is:</p> <p><50% FPL: 334</p> <p>100% - 124% FPL: 249</p> <p>150% - 184% FPL: 439</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 40 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 41 Representative Aundre P. Bumgardner

Total Home Energy Affordability Gap For State Lower District 41 November 2015

\$3,141,516

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 41 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,141,516</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 41 by selected Federal Poverty Level is:</p> <p><50% FPL: \$827,651</p> <p>100% - 124% FPL: \$414,730</p> <p>150% - 184% FPL: \$459,534</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 41 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,352</p> <p>100% - 124% FPL: \$1,579</p> <p>150% - 184% FPL: \$993</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 41 by selected Federal Poverty Level is:</p> <p><50% FPL: 352</p> <p>100% - 124% FPL: 263</p> <p>150% - 184% FPL: 463</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 41 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 42

Representative Mike France

Total Home Energy Affordability Gap For State Lower District 42 November 2015

\$3,101,022

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 42 by selected Federal Poverty Level is:</p> <p><50% FPL: \$816,982</p> <p>100% - 124% FPL: \$409,384</p> <p>150% - 184% FPL: \$453,611</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 42 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,352</p> <p>100% - 124% FPL: \$1,579</p> <p>150% - 184% FPL: \$993</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 42 by selected Federal Poverty Level is:</p> <p><50% FPL: 347</p> <p>100% - 124% FPL: 259</p> <p>150% - 184% FPL: 457</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 42 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 43

Representative Diana S. Urban

Total Home Energy Affordability Gap For State Lower District 43 November 2015

\$3,124,480

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 43 by selected Federal Poverty Level is:</p> <p><50% FPL: \$823,163</p> <p>100% - 124% FPL: \$412,481</p> <p>150% - 184% FPL: \$457,042</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 43 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,352</p> <p>100% - 124% FPL: \$1,579</p> <p>150% - 184% FPL: \$993</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 43 by selected Federal Poverty Level is:</p> <p><50% FPL: 350</p> <p>100% - 124% FPL: 261</p> <p>150% - 184% FPL: 460</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 43 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 44 Representative Christine Rosati

Total Home Energy Affordability Gap For State Lower District 44 November 2015

\$4,476,426

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 44 November 2015</h2> <p style="margin: 10px 0 0 0;">\$4,476,426</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 44 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,261,616</p> <p>100% - 124% FPL: \$705,710</p> <p>150% - 184% FPL: \$572,600</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 44 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,631</p> <p>100% - 124% FPL: \$1,835</p> <p>150% - 184% FPL: \$1,231</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 44 by selected Federal Poverty Level is:</p> <p><50% FPL: 479</p> <p>100% - 124% FPL: 385</p> <p>150% - 184% FPL: 465</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 44 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 42%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 45

Representative Paul J. Brycki

Total Home Energy Affordability Gap For State Lower District 45 November 2015

\$3,579,600

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 45 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,579,600</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 45 by selected Federal Poverty Level is:</p> <p><50% FPL: \$969,951</p> <p>100% - 124% FPL: \$510,061</p> <p>150% - 184% FPL: \$496,755</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 45 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,443</p> <p>100% - 124% FPL: \$1,663</p> <p>150% - 184% FPL: \$1,071</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 45 by selected Federal Poverty Level is:</p> <p><50% FPL: 394</p> <p>100% - 124% FPL: 303</p> <p>150% - 184% FPL: 464</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 45 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 46 Representative Emmett D. Riley

Total Home Energy Affordability Gap For State Lower District 46 November 2015

\$3,190,266

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 46 by selected Federal Poverty Level is:</p> <p><50% FPL: \$840,495</p> <p>100% - 124% FPL: \$421,166</p> <p>150% - 184% FPL: \$466,665</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 46 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,352</p> <p>100% - 124% FPL: \$1,579</p> <p>150% - 184% FPL: \$993</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 46 by selected Federal Poverty Level is:</p> <p><50% FPL: 357</p> <p>100% - 124% FPL: 267</p> <p>150% - 184% FPL: 470</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 46 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 47

Representative Doug Dubitsky

Total Home Energy Affordability Gap For State Lower District 47 November 2015

\$3,803,031

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 47 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,803,031</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 47 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,039,698</p> <p>100% - 124% FPL: \$554,735</p> <p>150% - 184% FPL: \$518,566</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 47 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,478</p> <p>100% - 124% FPL: \$1,695</p> <p>150% - 184% FPL: \$1,101</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 47 by selected Federal Poverty Level is:</p> <p><50% FPL: 416</p> <p>100% - 124% FPL: 323</p> <p>150% - 184% FPL: 471</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 47 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 48

Representative Linda A. Orange

Total Home Energy Affordability Gap For State Lower District 48 November 2015

\$3,150,057

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 48 by selected Federal Poverty Level is:</p> <p><50% FPL: \$840,891</p> <p>100% - 124% FPL: \$412,497</p> <p>150% - 184% FPL: \$462,639</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 48 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,413</p> <p>100% - 124% FPL: \$1,637</p> <p>150% - 184% FPL: \$1,049</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 48 by selected Federal Poverty Level is:</p> <p><50% FPL: 349</p> <p>100% - 124% FPL: 254</p> <p>150% - 184% FPL: 446</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 48 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 49

Representative Susan M. Johnson

Total Home Energy Affordability Gap For State Lower District 49 November 2015

\$4,463,195

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 49 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,257,886</p> <p>100% - 124% FPL: \$703,624</p> <p>150% - 184% FPL: \$570,908</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 49 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,631</p> <p>100% - 124% FPL: \$1,835</p> <p>150% - 184% FPL: \$1,231</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 49 by selected Federal Poverty Level is:</p> <p><50% FPL: 478</p> <p>100% - 124% FPL: 383</p> <p>150% - 184% FPL: 464</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 49 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 42%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 50

Representative Mike Alberts

Total Home Energy Affordability Gap For State Lower District 50 November 2015

\$4,225,690

<p>Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 50 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,191,230</p> <p>100% - 124% FPL: \$660,772</p> <p>150% - 184% FPL: \$544,232</p>	<p>Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 50 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,636</p> <p>100% - 124% FPL: \$1,840</p> <p>150% - 184% FPL: \$1,236</p>	<p>Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 50 by selected Federal Poverty Level is:</p> <p><50% FPL: 452</p> <p>100% - 124% FPL: 360</p> <p>150% - 184% FPL: 441</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 50 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 42%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</p>		

Connecticut State Lower District 51 Representative Daniel S. Rovero

Total Home Energy Affordability Gap For State Lower District 51 November 2015

\$4,431,327

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 51 November 2015</h2> <p style="margin: 10px 0 0 0;">\$4,431,327</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 51 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,248,905</p> <p>100% - 124% FPL: \$698,600</p> <p>150% - 184% FPL: \$566,831</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 51 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,631</p> <p>100% - 124% FPL: \$1,835</p> <p>150% - 184% FPL: \$1,231</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 51 by selected Federal Poverty Level is:</p> <p><50% FPL: 475</p> <p>100% - 124% FPL: 381</p> <p>150% - 184% FPL: 460</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 51 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 42%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 52

Representative Kurt Vail

Total Home Energy Affordability Gap For State Lower District 52 November 2015

\$2,591,012

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 52 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,591,012</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 52 by selected Federal Poverty Level is:</p> <p><50% FPL: \$737,976</p> <p>100% - 124% FPL: \$259,413</p> <p>150% - 184% FPL: \$433,492</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 52 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,749</p> <p>100% - 124% FPL: \$1,962</p> <p>150% - 184% FPL: \$1,365</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 52 by selected Federal Poverty Level is:</p> <p><50% FPL: 268</p> <p>100% - 124% FPL: 132</p> <p>150% - 184% FPL: 318</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 52 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 44%</p> <p>100% - 124% FPL: 16%</p> <p>150% - 184% FPL: 11%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 53

Representative Sam Belsito

Total Home Energy Affordability Gap For State Lower District 53 November 2015

\$2,986,368

<h3>Total Home Energy Affordability Gap For State Lower District 53 November 2015</h3> <p style="font-size: 1.2em; font-weight: bold; margin-top: 10px;">\$2,986,368</p>		
<p style="text-align: center; font-weight: bold;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 53 by selected Federal Poverty Level is:</p> <p><50% FPL: \$848,180</p> <p>100% - 124% FPL: \$345,280</p> <p>150% - 184% FPL: \$467,946</p>	<p style="text-align: center; font-weight: bold;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 53 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,728</p> <p>100% - 124% FPL: \$1,939</p> <p>150% - 184% FPL: \$1,341</p>	<p style="text-align: center; font-weight: bold;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 53 by selected Federal Poverty Level is:</p> <p><50% FPL: 312</p> <p>100% - 124% FPL: 180</p> <p>150% - 184% FPL: 351</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 53 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 44%</p> <p>100% - 124% FPL: 16%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 54 Representative Gregg Haddad

Total Home Energy Affordability Gap For State Lower District 54 November 2015

\$2,619,751

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 54 November 2015</h2> <p style="font-size: 1.5em; margin: 10px 0 0 0;">\$2,619,751</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 54 by selected Federal Poverty Level is:</p> <p><50% FPL: \$746,162</p> <p>100% - 124% FPL: \$262,290</p> <p>150% - 184% FPL: \$438,301</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 54 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,749</p> <p>100% - 124% FPL: \$1,962</p> <p>150% - 184% FPL: \$1,365</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 54 by selected Federal Poverty Level is:</p> <p><50% FPL: 271</p> <p>100% - 124% FPL: 134</p> <p>150% - 184% FPL: 321</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 54 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 44%</p> <p>100% - 124% FPL: 16%</p> <p>150% - 184% FPL: 11%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 55

Representative Gayle J. Mulligan

Total Home Energy Affordability Gap For State Lower District 55 November 2015

\$2,881,016

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 55 by selected Federal Poverty Level is:</p> <p><50% FPL: \$852,414</p> <p>100% - 124% FPL: \$309,704</p> <p>150% - 184% FPL: \$432,449</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 55 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,596</p> <p>100% - 124% FPL: \$1,810</p> <p>150% - 184% FPL: \$1,214</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 55 by selected Federal Poverty Level is:</p> <p><50% FPL: 338</p> <p>100% - 124% FPL: 182</p> <p>150% - 184% FPL: 370</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 55 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 42%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 56

Representative Claire L. Janowski

Total Home Energy Affordability Gap For State Lower District 56 November 2015

\$2,665,227

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 56 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,665,227</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 56 by selected Federal Poverty Level is:</p> <p><50% FPL: \$759,114</p> <p>100% - 124% FPL: \$266,843</p> <p>150% - 184% FPL: \$445,909</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 56 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,749</p> <p>100% - 124% FPL: \$1,962</p> <p>150% - 184% FPL: \$1,365</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 56 by selected Federal Poverty Level is:</p> <p><50% FPL: 276</p> <p>100% - 124% FPL: 136</p> <p>150% - 184% FPL: 327</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 56 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 44%</p> <p>100% - 124% FPL: 16%</p> <p>150% - 184% FPL: 11%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 57 Representative Christopher Davis

Total Home Energy Affordability Gap For State Lower District 57 November 2015

\$2,792,163

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 57 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,792,163</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 57 by selected Federal Poverty Level is:</p> <p><50% FPL: \$833,167</p> <p>100% - 124% FPL: \$304,854</p> <p>150% - 184% FPL: \$408,149</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 57 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,558</p> <p>100% - 124% FPL: \$1,773</p> <p>150% - 184% FPL: \$1,177</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 57 by selected Federal Poverty Level is:</p> <p><50% FPL: 337</p> <p>100% - 124% FPL: 184</p> <p>150% - 184% FPL: 363</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 57 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 41%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 58

Representative David J. Alexander

Total Home Energy Affordability Gap For State Lower District 58 November 2015

\$3,364,980

	Per-Household Home Energy Affordability Gap	Number of Low-Income Households*
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 58 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,077,137</p> <p>100% - 124% FPL: \$416,162</p> <p>150% - 184% FPL: \$378,174</p>	<p>The average per-household Home Energy Affordability Gap for those living in State Lower District 58 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p>The number of low-income households in State Lower District 58 by selected Federal Poverty Level is:</p> <p><50% FPL: 497</p> <p>100% - 124% FPL: 300</p> <p>150% - 184% FPL: 477</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
	Energy Burdens	
	<p>The average energy burden (energy bill as percent of income) for households in State Lower District 58 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>	
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 59

Representative David W. Kiner

Total Home Energy Affordability Gap For State Lower District 59 November 2015

\$3,426,279

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 59 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,096,760</p> <p>100% - 124% FPL: \$423,743</p> <p>150% - 184% FPL: \$385,063</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 59 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 59 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 306</p> <p>150% - 184% FPL: 486</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h4 style="margin: 0;">Energy Burdens</h4>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 59 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 60 Representative Peggy Sayers

Total Home Energy Affordability Gap For State Lower District 60 November 2015

\$3,236,181

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 60 November 2015</h2> <p style="font-size: 1.5em; margin: 10px 0 0 0;">\$3,236,181</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 60 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,035,909</p> <p>100% - 124% FPL: \$400,233</p> <p>150% - 184% FPL: \$363,699</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 60 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 60 by selected Federal Poverty Level is:</p> <p><50% FPL: 478</p> <p>100% - 124% FPL: 289</p> <p>150% - 184% FPL: 459</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 60 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 61 Representative Tami W. Zawistowski

Total Home Energy Affordability Gap For State Lower District 61 November 2015

\$3,304,244

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 61 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,057,696</p> <p>100% - 124% FPL: \$408,650</p> <p>150% - 184% FPL: \$371,348</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 61 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 61 by selected Federal Poverty Level is:</p> <p><50% FPL: 488</p> <p>100% - 124% FPL: 295</p> <p>150% - 184% FPL: 469</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 61 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 62

Representative Bill Simanski

Total Home Energy Affordability Gap For State Lower District 62 November 2015

\$3,248,480

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 62 by selected Federal Poverty Level is:</p> <p><50% FPL: \$965,225</p> <p>100% - 124% FPL: \$405,944</p> <p>150% - 184% FPL: \$461,913</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 62 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,363</p> <p>100% - 124% FPL: \$1,585</p> <p>150% - 184% FPL: \$994</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 62 by selected Federal Poverty Level is:</p> <p><50% FPL: 417</p> <p>100% - 124% FPL: 263</p> <p>150% - 184% FPL: 468</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3>Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 62 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 63

Representative Jay M. Case

Total Home Energy Affordability Gap For State Lower District 63 November 2015

\$2,902,431

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 63 by selected Federal Poverty Level is:</p> <p><50% FPL: \$769,909</p> <p>100% - 124% FPL: \$367,894</p> <p>150% - 184% FPL: \$532,731</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 63 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,607</p> <p>100% - 124% FPL: \$1,832</p> <p>150% - 184% FPL: \$1,245</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 63 by selected Federal Poverty Level is:</p> <p><50% FPL: 295</p> <p>100% - 124% FPL: 201</p> <p>150% - 184% FPL: 428</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 63 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 43%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 64 Representative Roberta B. Willis

Total Home Energy Affordability Gap For State Lower District 64 November 2015

\$2,927,450

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 64 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,927,450</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 64 by selected Federal Poverty Level is:</p> <p><50% FPL: \$776,546</p> <p>100% - 124% FPL: \$371,065</p> <p>150% - 184% FPL: \$537,323</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 64 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,607</p> <p>100% - 124% FPL: \$1,832</p> <p>150% - 184% FPL: \$1,245</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 64 by selected Federal Poverty Level is:</p> <p><50% FPL: 298</p> <p>100% - 124% FPL: 202</p> <p>150% - 184% FPL: 432</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 64 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 43%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 65 Representative Michelle Cook

Total Home Energy Affordability Gap For State Lower District 65 November 2015

\$2,922,396

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 65 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,922,396</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 65 by selected Federal Poverty Level is:</p> <p><50% FPL: \$775,205</p> <p>100% - 124% FPL: \$370,425</p> <p>150% - 184% FPL: \$536,395</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 65 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,607</p> <p>100% - 124% FPL: \$1,832</p> <p>150% - 184% FPL: \$1,245</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 65 by selected Federal Poverty Level is:</p> <p><50% FPL: 297</p> <p>100% - 124% FPL: 202</p> <p>150% - 184% FPL: 431</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 65 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 43%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 66

Representative Craig A. Miner

Total Home Energy Affordability Gap For State Lower District 66 November 2015

\$2,963,967

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 66 by selected Federal Poverty Level is:</p> <p><50% FPL: \$786,233</p> <p>100% - 124% FPL: \$375,694</p> <p>150% - 184% FPL: \$544,026</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 66 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,607</p> <p>100% - 124% FPL: \$1,832</p> <p>150% - 184% FPL: \$1,245</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 66 by selected Federal Poverty Level is:</p> <p><50% FPL: 302</p> <p>100% - 124% FPL: 205</p> <p>150% - 184% FPL: 437</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h4 style="margin: 0;">Energy Burdens</h4>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 66 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 43%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 67 Representative Cecilia Buck-Taylor

Total Home Energy Affordability Gap For State Lower District 67 November 2015

\$2,996,694

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 67 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,996,694</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 67 by selected Federal Poverty Level is:</p> <p><50% FPL: \$794,914</p> <p>100% - 124% FPL: \$379,842</p> <p>150% - 184% FPL: \$550,033</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 67 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,607</p> <p>100% - 124% FPL: \$1,832</p> <p>150% - 184% FPL: \$1,245</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 67 by selected Federal Poverty Level is:</p> <p><50% FPL: 305</p> <p>100% - 124% FPL: 207</p> <p>150% - 184% FPL: 442</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 67 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 43%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 68 Representative Eric C. Berthel

Total Home Energy Affordability Gap For State Lower District 68 November 2015

\$2,978,751

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 68 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,978,751</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 68 by selected Federal Poverty Level is:</p> <p><50% FPL: \$790,154</p> <p>100% - 124% FPL: \$377,568</p> <p>150% - 184% FPL: \$546,739</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 68 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,607</p> <p>100% - 124% FPL: \$1,832</p> <p>150% - 184% FPL: \$1,245</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 68 by selected Federal Poverty Level is:</p> <p><50% FPL: 303</p> <p>100% - 124% FPL: 206</p> <p>150% - 184% FPL: 439</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 68 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 43%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 69 Representative Arthur J. O'Neill

Total Home Energy Affordability Gap For State Lower District 69 November 2015

\$3,372,701

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 69 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,372,701</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 69 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,052,241</p> <p>100% - 124% FPL: \$427,910</p> <p>150% - 184% FPL: \$417,284</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 69 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,315</p> <p>100% - 124% FPL: \$1,529</p> <p>150% - 184% FPL: \$933</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 69 by selected Federal Poverty Level is:</p> <p><50% FPL: 463</p> <p>100% - 124% FPL: 287</p> <p>150% - 184% FPL: 446</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 69 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 38%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 70 Representative Rosa C. Rebimbas

Total Home Energy Affordability Gap For State Lower District 70 November 2015

\$3,427,801

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 70 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,427,801</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 70 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,132,801</p> <p>100% - 124% FPL: \$435,064</p> <p>150% - 184% FPL: \$342,966</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 70 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 70 by selected Federal Poverty Level is:</p> <p><50% FPL: 519</p> <p>100% - 124% FPL: 313</p> <p>150% - 184% FPL: 433</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 70 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 71 Representative Anthony J. D'Amelio

Total Home Energy Affordability Gap For State Lower District 71 November 2015

\$3,405,561

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 71 November 2015</h2> <p style="font-size: 1.5em; margin: 10px 0 0 0;">\$3,405,561</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 71 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,125,451</p> <p>100% - 124% FPL: \$432,241</p> <p>150% - 184% FPL: \$340,741</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 71 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 71 by selected Federal Poverty Level is:</p> <p><50% FPL: 516</p> <p>100% - 124% FPL: 311</p> <p>150% - 184% FPL: 431</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 71 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 72

Representative Larry B. Butler

Total Home Energy Affordability Gap For State Lower District 72 November 2015

\$3,381,286

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 72 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,117,429</p> <p>100% - 124% FPL: \$429,160</p> <p>150% - 184% FPL: \$338,312</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 72 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 72 by selected Federal Poverty Level is:</p> <p><50% FPL: 512</p> <p>100% - 124% FPL: 308</p> <p>150% - 184% FPL: 427</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h4 style="margin: 0;">Energy Burdens</h4>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 72 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 73

Representative Jeffrey J. Berger

Total Home Energy Affordability Gap For State Lower District 73 November 2015

\$3,479,402

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 73 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,149,854</p> <p>100% - 124% FPL: \$441,613</p> <p>150% - 184% FPL: \$348,129</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 73 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 73 by selected Federal Poverty Level is:</p> <p><50% FPL: 527</p> <p>100% - 124% FPL: 317</p> <p>150% - 184% FPL: 440</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 73 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 74

Representative Selim G. Noujaim

Total Home Energy Affordability Gap For State Lower District 74 November 2015

\$3,508,764

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 74 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,159,557</p> <p>100% - 124% FPL: \$445,340</p> <p>150% - 184% FPL: \$351,067</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 74 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 74 by selected Federal Poverty Level is:</p> <p><50% FPL: 531</p> <p>100% - 124% FPL: 320</p> <p>150% - 184% FPL: 444</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 74 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 75

Representative Victor Cuevas

Total Home Energy Affordability Gap For State Lower District 75 November 2015

\$3,368,495

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 75 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,113,202</p> <p>100% - 124% FPL: \$427,537</p> <p>150% - 184% FPL: \$337,033</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 75 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 75 by selected Federal Poverty Level is:</p> <p><50% FPL: 510</p> <p>100% - 124% FPL: 307</p> <p>150% - 184% FPL: 426</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 75 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 76

Representative John E. Piscopo

Total Home Energy Affordability Gap For State Lower District 76 November 2015

\$3,194,541

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 76 by selected Federal Poverty Level is:</p> <p><50% FPL: \$919,271</p> <p>100% - 124% FPL: \$400,884</p> <p>150% - 184% FPL: \$493,077</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 76 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,438</p> <p>100% - 124% FPL: \$1,661</p> <p>150% - 184% FPL: \$1,071</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 76 by selected Federal Poverty Level is:</p> <p><50% FPL: 385</p> <p>100% - 124% FPL: 247</p> <p>150% - 184% FPL: 464</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 76 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 77

Representative Cara C. Pavalock

Total Home Energy Affordability Gap For State Lower District 77 November 2015

\$3,422,756

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 77 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,422,756</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 77 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,095,632</p> <p>100% - 124% FPL: \$423,307</p> <p>150% - 184% FPL: \$384,667</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 77 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 77 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 306</p> <p>150% - 184% FPL: 485</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 77 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 78 Representative Whit Betts

Total Home Energy Affordability Gap For State Lower District 78 November 2015

\$3,218,704

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 78 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,218,704</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 78 by selected Federal Poverty Level is:</p> <p><50% FPL: \$945,479</p> <p>100% - 124% FPL: \$402,835</p> <p>150% - 184% FPL: \$471,821</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 78 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,391</p> <p>100% - 124% FPL: \$1,613</p> <p>150% - 184% FPL: \$1,022</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 78 by selected Federal Poverty Level is:</p> <p><50% FPL: 404</p> <p>100% - 124% FPL: 256</p> <p>150% - 184% FPL: 465</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 78 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 79

Representative Frank N. Nicastro, Sr.

Total Home Energy Affordability Gap For State Lower District 79 November 2015

\$3,427,829

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 79 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,097,256</p> <p>100% - 124% FPL: \$423,935</p> <p>150% - 184% FPL: \$385,237</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 79 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 79 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 306</p> <p>150% - 184% FPL: 486</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 79 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 80

Representative Rob Sampson

Total Home Energy Affordability Gap For State Lower District 80 November 2015

\$3,311,909

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 80 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,311,909</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 80 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,085,298</p> <p>100% - 124% FPL: \$417,473</p> <p>150% - 184% FPL: \$342,313</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 80 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,178</p> <p>100% - 124% FPL: \$1,390</p> <p>150% - 184% FPL: \$792</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 80 by selected Federal Poverty Level is:</p> <p><50% FPL: 498</p> <p>100% - 124% FPL: 300</p> <p>150% - 184% FPL: 432</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 80 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 81

Representative David Zoni

Total Home Energy Affordability Gap For State Lower District 81 November 2015

\$3,236,181

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 81 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,035,909</p> <p>100% - 124% FPL: \$400,233</p> <p>150% - 184% FPL: \$363,699</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 81 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 81 by selected Federal Poverty Level is:</p> <p><50% FPL: 478</p> <p>100% - 124% FPL: 289</p> <p>150% - 184% FPL: 459</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 81 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 82

Representative Emil Altobello

Total Home Energy Affordability Gap For State Lower District 82 November 2015

\$3,289,557

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 82 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,063,163</p> <p>100% - 124% FPL: \$414,791</p> <p>150% - 184% FPL: \$349,661</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 82 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,225</p> <p>100% - 124% FPL: \$1,439</p> <p>150% - 184% FPL: \$843</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 82 by selected Federal Poverty Level is:</p> <p><50% FPL: 481</p> <p>100% - 124% FPL: 292</p> <p>150% - 184% FPL: 420</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 82 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 37%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 83

Representative Catherine F. Abercrombie

Total Home Energy Affordability Gap For State Lower District 83 November 2015

\$3,375,952

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 83 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,375,952</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 83 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,107,879</p> <p>100% - 124% FPL: \$426,045</p> <p>150% - 184% FPL: \$347,037</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 83 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,179</p> <p>100% - 124% FPL: \$1,390</p> <p>150% - 184% FPL: \$792</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 83 by selected Federal Poverty Level is:</p> <p><50% FPL: 508</p> <p>100% - 124% FPL: 307</p> <p>150% - 184% FPL: 438</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 83 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 84

Representative Hilda E. Santiago

Total Home Energy Affordability Gap For State Lower District 84 November 2015

\$3,404,544

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 84 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,125,115</p> <p>100% - 124% FPL: \$432,112</p> <p>150% - 184% FPL: \$340,639</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 84 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 84 by selected Federal Poverty Level is:</p> <p><50% FPL: 516</p> <p>100% - 124% FPL: 311</p> <p>150% - 184% FPL: 430</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 84 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 85 Representative Mary M. Mushinsky

Total Home Energy Affordability Gap For State Lower District 85 November 2015

\$3,337,825

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 85 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,103,066</p> <p>100% - 124% FPL: \$423,644</p> <p>150% - 184% FPL: \$333,964</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 85 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 85 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 305</p> <p>150% - 184% FPL: 422</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
Energy Burdens		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 85 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 86 Representative Vincent J. Candelora

Total Home Energy Affordability Gap For State Lower District 86 November 2015

\$3,241,932

<h3>Total Home Energy Affordability Gap For State Lower District 86 November 2015</h3> <p style="font-size: 1.2em; font-weight: bold; margin-top: 10px;">\$3,241,932</p>		
<p style="text-align: center; font-weight: bold;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 86 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,056,789</p> <p>100% - 124% FPL: \$409,813</p> <p>150% - 184% FPL: \$336,871</p>	<p style="text-align: center; font-weight: bold;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 86 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,209</p> <p>100% - 124% FPL: \$1,421</p> <p>150% - 184% FPL: \$824</p>	<p style="text-align: center; font-weight: bold;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 86 by selected Federal Poverty Level is:</p> <p><50% FPL: 481</p> <p>100% - 124% FPL: 291</p> <p>150% - 184% FPL: 412</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 86 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 37%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 87 Representative David W. Yaccarino

Total Home Energy Affordability Gap For State Lower District 87 November 2015

\$3,502,078

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 87 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,502,078</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 87 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,157,348</p> <p>100% - 124% FPL: \$444,491</p> <p>150% - 184% FPL: \$350,398</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 87 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 87 by selected Federal Poverty Level is:</p> <p><50% FPL: 530</p> <p>100% - 124% FPL: 319</p> <p>150% - 184% FPL: 443</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 87 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 88

Representative J. Brendan Sharkey

Total Home Energy Affordability Gap For State Lower District 88 November 2015

\$3,543,504

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 88 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,171,038</p> <p>100% - 124% FPL: \$449,749</p> <p>150% - 184% FPL: \$354,543</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 88 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 88 by selected Federal Poverty Level is:</p> <p><50% FPL: 537</p> <p>100% - 124% FPL: 323</p> <p>150% - 184% FPL: 448</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 88 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 89

Representative Lezlye Zupkus

Total Home Energy Affordability Gap For State Lower District 89 November 2015

\$3,346,110

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 89 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,346,110</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 89 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,105,804</p> <p>100% - 124% FPL: \$424,696</p> <p>150% - 184% FPL: \$334,793</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 89 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 89 by selected Federal Poverty Level is:</p> <p><50% FPL: 507</p> <p>100% - 124% FPL: 305</p> <p>150% - 184% FPL: 423</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 89 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 90

Representative Mary G. Fritz

Total Home Energy Affordability Gap For State Lower District 90 November 2015

\$3,337,679

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 90 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,337,679</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 90 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,103,018</p> <p>100% - 124% FPL: \$423,626</p> <p>150% - 184% FPL: \$333,949</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 90 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 90 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 304</p> <p>150% - 184% FPL: 422</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 90 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 91 Representative Mike D'Agostino

Total Home Energy Affordability Gap For State Lower District 91 November 2015

\$3,542,923

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 91 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,542,923</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 91 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,170,846</p> <p>100% - 124% FPL: \$449,676</p> <p>150% - 184% FPL: \$354,485</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 91 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 91 by selected Federal Poverty Level is:</p> <p><50% FPL: 537</p> <p>100% - 124% FPL: 323</p> <p>150% - 184% FPL: 448</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 91 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 92

Representative Patricia A. Dillon

Total Home Energy Affordability Gap For State Lower District 92 November 2015

\$3,516,904

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 92 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,162,247</p> <p>100% - 124% FPL: \$446,373</p> <p>150% - 184% FPL: \$351,882</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 92 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 92 by selected Federal Poverty Level is:</p> <p><50% FPL: 533</p> <p>100% - 124% FPL: 321</p> <p>150% - 184% FPL: 445</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 92 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 93

Representative Toni E. Walker

Total Home Energy Affordability Gap For State Lower District 93 November 2015

\$3,512,544

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 93 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,160,806</p> <p>100% - 124% FPL: \$445,820</p> <p>150% - 184% FPL: \$351,445</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 93 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 93 by selected Federal Poverty Level is:</p> <p><50% FPL: 532</p> <p>100% - 124% FPL: 320</p> <p>150% - 184% FPL: 444</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 93 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 94

Representative Robyn A. Porter

Total Home Energy Affordability Gap For State Lower District 94 November 2015

\$3,543,214

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 94 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,170,942</p> <p>100% - 124% FPL: \$449,712</p> <p>150% - 184% FPL: \$354,514</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 94 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 94 by selected Federal Poverty Level is:</p> <p><50% FPL: 537</p> <p>100% - 124% FPL: 323</p> <p>150% - 184% FPL: 448</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 94 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 95 Representative Juan R. Candelaria

Total Home Energy Affordability Gap For State Lower District 95 November 2015

\$3,536,237

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 95 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,536,237</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 95 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,168,636</p> <p>100% - 124% FPL: \$448,827</p> <p>150% - 184% FPL: \$353,816</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 95 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 95 by selected Federal Poverty Level is:</p> <p><50% FPL: 536</p> <p>100% - 124% FPL: 323</p> <p>150% - 184% FPL: 447</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 95 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 96

Representative Roland J. Lemar

Total Home Energy Affordability Gap For State Lower District 96 November 2015

\$3,542,487

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 96 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,170,702</p> <p>100% - 124% FPL: \$449,620</p> <p>150% - 184% FPL: \$354,441</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 96 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 96 by selected Federal Poverty Level is:</p> <p><50% FPL: 537</p> <p>100% - 124% FPL: 323</p> <p>150% - 184% FPL: 448</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 96 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 97

Representative Robert W. Megna

Total Home Energy Affordability Gap For State Lower District 97 November 2015

\$3,542,632

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 97 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,170,750</p> <p>100% - 124% FPL: \$449,639</p> <p>150% - 184% FPL: \$354,456</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 97 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 97 by selected Federal Poverty Level is:</p> <p><50% FPL: 537</p> <p>100% - 124% FPL: 323</p> <p>150% - 184% FPL: 448</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 97 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 98

Representative Sean M. Scanlon

Total Home Energy Affordability Gap For State Lower District 98 November 2015

\$3,337,534

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 98 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,102,970</p> <p>100% - 124% FPL: \$423,607</p> <p>150% - 184% FPL: \$333,935</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 98 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 98 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 304</p> <p>150% - 184% FPL: 422</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 98 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 99

Representative James M. Albis

Total Home Energy Affordability Gap For State Lower District 99 November 2015

\$3,542,923

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 99 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,170,846</p> <p>100% - 124% FPL: \$449,676</p> <p>150% - 184% FPL: \$354,485</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 99 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 99 by selected Federal Poverty Level is:</p> <p><50% FPL: 537</p> <p>100% - 124% FPL: 323</p> <p>150% - 184% FPL: 448</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 99 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 100 Representative Matthew Lesser

Total Home Energy Affordability Gap For State Lower District 100 November 2015

\$2,535,308

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 100 November 2015</h2> <p style="font-size: 1.5em; margin: 10px 0;">\$2,535,308</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 100 by selected Federal Poverty Level is:</p> <p><50% FPL: \$709,113</p> <p>100% - 124% FPL: \$307,133</p> <p>150% - 184% FPL: \$364,000</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 100 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,415</p> <p>100% - 124% FPL: \$1,648</p> <p>150% - 184% FPL: \$1,066</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 100 by selected Federal Poverty Level is:</p> <p><50% FPL: 294</p> <p>100% - 124% FPL: 186</p> <p>150% - 184% FPL: 341</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 100 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 101 Representative Noreen S. Kokoruda

Total Home Energy Affordability Gap For State Lower District 101 November 2015

\$3,155,760

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 101 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,017,496</p> <p>100% - 124% FPL: \$397,645</p> <p>150% - 184% FPL: \$337,517</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 101 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,230</p> <p>100% - 124% FPL: \$1,444</p> <p>150% - 184% FPL: \$848</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 101 by selected Federal Poverty Level is:</p> <p><50% FPL: 460</p> <p>100% - 124% FPL: 279</p> <p>150% - 184% FPL: 403</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 101 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 37%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 102

Representative Lonnie Reed

Total Home Energy Affordability Gap For State Lower District 102 November 2015

\$3,338,406

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 102 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,103,258</p> <p>100% - 124% FPL: \$423,718</p> <p>150% - 184% FPL: \$334,022</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 102 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 102 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 305</p> <p>150% - 184% FPL: 422</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 102 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 103 Representative Al Adinolfi

Total Home Energy Affordability Gap For State Lower District 103 November 2015

\$3,326,028

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 103 November 2015</h2> <p style="margin: 10px 0 0 0;">\$3,326,028</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 103 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,093,273</p> <p>100% - 124% FPL: \$420,301</p> <p>150% - 184% FPL: \$339,792</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 103 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,179</p> <p>100% - 124% FPL: \$1,390</p> <p>150% - 184% FPL: \$792</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 103 by selected Federal Poverty Level is:</p> <p><50% FPL: 502</p> <p>100% - 124% FPL: 302</p> <p>150% - 184% FPL: 429</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 103 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 104

Representative Linda M. Gentile

Total Home Energy Affordability Gap For State Lower District 104 November 2015

\$3,524,753

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 104 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,164,841</p> <p>100% - 124% FPL: \$447,369</p> <p>150% - 184% FPL: \$352,667</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 104 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 104 by selected Federal Poverty Level is:</p> <p><50% FPL: 534</p> <p>100% - 124% FPL: 322</p> <p>150% - 184% FPL: 446</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 104 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 105

Representative Theresa W. Conroy

Total Home Energy Affordability Gap For State Lower District 105 November 2015

\$3,494,519

<p>Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 105 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,154,850</p> <p>100% - 124% FPL: \$443,532</p> <p>150% - 184% FPL: \$349,642</p>	<p>Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 105 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p>Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 105 by selected Federal Poverty Level is:</p> <p><50% FPL: 529</p> <p>100% - 124% FPL: 319</p> <p>150% - 184% FPL: 442</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 105 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 106

Representative Mitch Bolinsky

Total Home Energy Affordability Gap For State Lower District 106 November 2015

\$2,594,914

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 106 by selected Federal Poverty Level is:</p> <p><50% FPL: \$798,336</p> <p>100% - 124% FPL: \$346,904</p> <p>150% - 184% FPL: \$300,638</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 106 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 106 by selected Federal Poverty Level is:</p> <p><50% FPL: 350</p> <p>100% - 124% FPL: 239</p> <p>150% - 184% FPL: 364</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 106 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 107 Representative Stephen G. Harding

Total Home Energy Affordability Gap For State Lower District 107 November 2015

\$2,712,058

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 107 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,712,058</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 107 by selected Federal Poverty Level is:</p> <p><50% FPL: \$834,376</p> <p>100% - 124% FPL: \$362,565</p> <p>150% - 184% FPL: \$314,210</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 107 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 107 by selected Federal Poverty Level is:</p> <p><50% FPL: 366</p> <p>100% - 124% FPL: 250</p> <p>150% - 184% FPL: 380</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 107 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 108

Representative Richard A. Smith

Total Home Energy Affordability Gap For State Lower District 108 November 2015

\$2,717,450

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 108 by selected Federal Poverty Level is:</p> <p><50% FPL: \$812,328</p> <p>100% - 124% FPL: \$359,409</p> <p>150% - 184% FPL: \$352,691</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 108 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,340</p> <p>100% - 124% FPL: \$1,524</p> <p>150% - 184% FPL: \$906</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 108 by selected Federal Poverty Level is:</p> <p><50% FPL: 348</p> <p>100% - 124% FPL: 237</p> <p>150% - 184% FPL: 385</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 108 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 37%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 109

Representative David Arconti, Jr.

Total Home Energy Affordability Gap For State Lower District 109 November 2015

\$2,718,384

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 109 by selected Federal Poverty Level is:</p> <p><50% FPL: \$836,323</p> <p>100% - 124% FPL: \$363,411</p> <p>150% - 184% FPL: \$314,943</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 109 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 109 by selected Federal Poverty Level is:</p> <p><50% FPL: 367</p> <p>100% - 124% FPL: 250</p> <p>150% - 184% FPL: 381</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 109 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 110

Representative Bob Godfrey

Total Home Energy Affordability Gap For State Lower District 110 November 2015

\$2,739,170

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 110 November 2015</h3> <p style="font-size: 1.5em; margin: 10px 0 0 0;">\$2,739,170</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 110 by selected Federal Poverty Level is:</p> <p><50% FPL: \$842,717</p> <p>100% - 124% FPL: \$366,189</p> <p>150% - 184% FPL: \$317,351</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 110 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 110 by selected Federal Poverty Level is:</p> <p><50% FPL: 370</p> <p>100% - 124% FPL: 252</p> <p>150% - 184% FPL: 384</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p><50% FPL: \$842,717</p> <p>100% - 124% FPL: \$366,189</p> <p>150% - 184% FPL: \$317,351</p>	<p style="text-align: center;">Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 110 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>	
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 111

Representative John H. Frey

Total Home Energy Affordability Gap For State Lower District 111 November 2015

\$2,652,978

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 111 by selected Federal Poverty Level is:</p> <p><50% FPL: \$816,200</p> <p>100% - 124% FPL: \$354,667</p> <p>150% - 184% FPL: \$307,365</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 111 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 111 by selected Federal Poverty Level is:</p> <p><50% FPL: 358</p> <p>100% - 124% FPL: 244</p> <p>150% - 184% FPL: 372</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 111 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 112

Representative J.P. Sredzinski

Total Home Energy Affordability Gap For State Lower District 112 November 2015

\$2,597,060

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 112 by selected Federal Poverty Level is:</p> <p><50% FPL: \$798,997</p> <p>100% - 124% FPL: \$347,191</p> <p>150% - 184% FPL: \$300,887</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 112 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 112 by selected Federal Poverty Level is:</p> <p><50% FPL: 351</p> <p>100% - 124% FPL: 239</p> <p>150% - 184% FPL: 364</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 112 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 113

Representative Jason Perillo

Total Home Energy Affordability Gap For State Lower District 113 November 2015

\$2,608,695

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 113 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,608,695</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 113 by selected Federal Poverty Level is:</p> <p><50% FPL: \$802,576</p> <p>100% - 124% FPL: \$348,747</p> <p>150% - 184% FPL: \$302,235</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 113 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 113 by selected Federal Poverty Level is:</p> <p><50% FPL: 352</p> <p>100% - 124% FPL: 240</p> <p>150% - 184% FPL: 365</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 113 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 114

Representative Themis Klarides

Total Home Energy Affordability Gap For State Lower District 114 November 2015

\$3,340,732

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 114 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,340,732</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 114 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,104,027</p> <p>100% - 124% FPL: \$424,013</p> <p>150% - 184% FPL: \$334,255</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 114 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 114 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 305</p> <p>150% - 184% FPL: 422</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 114 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 115

Representative Stephen D. Dargan

Total Home Energy Affordability Gap For State Lower District 115 November 2015

\$3,341,895

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 115 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,104,411</p> <p>100% - 124% FPL: \$424,161</p> <p>150% - 184% FPL: \$334,371</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 115 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 115 by selected Federal Poverty Level is:</p> <p><50% FPL: 506</p> <p>100% - 124% FPL: 305</p> <p>150% - 184% FPL: 422</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h4 style="margin: 0;">Energy Burdens</h4>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 115 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 116

Representative Louis P. Esposito, Jr.

Total Home Energy Affordability Gap For State Lower District 116 November 2015

\$3,357,884

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 116 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,109,695</p> <p>100% - 124% FPL: \$426,190</p> <p>150% - 184% FPL: \$335,971</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 116 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 116 by selected Federal Poverty Level is:</p> <p><50% FPL: 509</p> <p>100% - 124% FPL: 306</p> <p>150% - 184% FPL: 425</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h4 style="margin: 0;">Energy Burdens</h4>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 116 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 117

Representative Charles J. Ferraro

Total Home Energy Affordability Gap For State Lower District 117 November 2015

\$3,383,612

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 117 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,118,198</p> <p>100% - 124% FPL: \$429,455</p> <p>150% - 184% FPL: \$338,545</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 117 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 117 by selected Federal Poverty Level is:</p> <p><50% FPL: 512</p> <p>100% - 124% FPL: 309</p> <p>150% - 184% FPL: 428</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 117 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 118

Representative Kim Rose

Total Home Energy Affordability Gap For State Lower District 118 November 2015

\$3,365,152

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 118 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,365,152</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 118 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,112,097</p> <p>100% - 124% FPL: \$427,112</p> <p>150% - 184% FPL: \$336,698</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 118 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 118 by selected Federal Poverty Level is:</p> <p><50% FPL: 510</p> <p>100% - 124% FPL: 307</p> <p>150% - 184% FPL: 425</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 118 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 119

Representative Pamela Staneski

Total Home Energy Affordability Gap For State Lower District 119 November 2015

\$3,383,612

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 119 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,118,198</p> <p>100% - 124% FPL: \$429,455</p> <p>150% - 184% FPL: \$338,545</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 119 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 119 by selected Federal Poverty Level is:</p> <p><50% FPL: 512</p> <p>100% - 124% FPL: 309</p> <p>150% - 184% FPL: 428</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 119 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 120

Representative Laura R. Hoydick

Total Home Energy Affordability Gap For State Lower District 120 November 2015

\$2,638,292

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 120 by selected Federal Poverty Level is:</p> <p><50% FPL: \$811,682</p> <p>100% - 124% FPL: \$352,704</p> <p>150% - 184% FPL: \$305,664</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 120 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 120 by selected Federal Poverty Level is:</p> <p><50% FPL: 356</p> <p>100% - 124% FPL: 243</p> <p>150% - 184% FPL: 370</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 120 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 121

Representative Terry Backer

Total Home Energy Affordability Gap For State Lower District 121 November 2015

\$2,631,853

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 121 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,631,853</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 121 by selected Federal Poverty Level is:</p> <p><50% FPL: \$809,701</p> <p>100% - 124% FPL: \$351,843</p> <p>150% - 184% FPL: \$304,918</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 121 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 121 by selected Federal Poverty Level is:</p> <p><50% FPL: 355</p> <p>100% - 124% FPL: 242</p> <p>150% - 184% FPL: 369</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 121 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 122

Representative Ben McGorty

Total Home Energy Affordability Gap For State Lower District 122 November 2015

\$2,609,373

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 122 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,609,373</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 122 by selected Federal Poverty Level is:</p> <p><50% FPL: \$802,785</p> <p>100% - 124% FPL: \$348,837</p> <p>150% - 184% FPL: \$302,313</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 122 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 122 by selected Federal Poverty Level is:</p> <p><50% FPL: 352</p> <p>100% - 124% FPL: 240</p> <p>150% - 184% FPL: 366</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 122 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 123

Representative Dave Rutigliano

Total Home Energy Affordability Gap For State Lower District 123 November 2015

\$2,690,482

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 123 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,690,482</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 123 by selected Federal Poverty Level is:</p> <p><50% FPL: \$827,738</p> <p>100% - 124% FPL: \$359,681</p> <p>150% - 184% FPL: \$311,710</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 123 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 123 by selected Federal Poverty Level is:</p> <p><50% FPL: 363</p> <p>100% - 124% FPL: 248</p> <p>150% - 184% FPL: 377</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
	<p>The average energy burden (energy bill as percent of income) for households in State Lower District 123 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>	
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 124

Representative Andre Baker

Total Home Energy Affordability Gap For State Lower District 124 November 2015

\$2,723,016

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 124 by selected Federal Poverty Level is:</p> <p><50% FPL: \$837,747</p> <p>100% - 124% FPL: \$364,030</p> <p>150% - 184% FPL: \$315,480</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 124 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 124 by selected Federal Poverty Level is:</p> <p><50% FPL: 368</p> <p>100% - 124% FPL: 251</p> <p>150% - 184% FPL: 381</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 124 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 125

Representative Tom O'Dea

Total Home Energy Affordability Gap For State Lower District 125 November 2015

\$2,593,897

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 125 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,593,897</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 125 by selected Federal Poverty Level is:</p> <p><50% FPL: \$798,024</p> <p>100% - 124% FPL: \$346,768</p> <p>150% - 184% FPL: \$300,520</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 125 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 125 by selected Federal Poverty Level is:</p> <p><50% FPL: 350</p> <p>100% - 124% FPL: 239</p> <p>150% - 184% FPL: 363</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 125 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 126

Representative Charlie L. Stallworth

Total Home Energy Affordability Gap For State Lower District 126 November 2015

\$2,731,714

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 126 by selected Federal Poverty Level is:</p> <p><50% FPL: \$840,423</p> <p>100% - 124% FPL: \$365,193</p> <p>150% - 184% FPL: \$316,487</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 126 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 126 by selected Federal Poverty Level is:</p> <p><50% FPL: 369</p> <p>100% - 124% FPL: 251</p> <p>150% - 184% FPL: 383</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 126 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 127

Representative Jack Hennessy

Total Home Energy Affordability Gap For State Lower District 127 November 2015

\$2,705,393

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 127 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,705,393</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 127 by selected Federal Poverty Level is:</p> <p><50% FPL: \$832,326</p> <p>100% - 124% FPL: \$361,674</p> <p>150% - 184% FPL: \$313,438</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 127 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 127 by selected Federal Poverty Level is:</p> <p><50% FPL: 365</p> <p>100% - 124% FPL: 249</p> <p>150% - 184% FPL: 379</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 127 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 128 Representative Christopher Rosario

Total Home Energy Affordability Gap For State Lower District 128 November 2015

\$2,695,904

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 128 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,695,904</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 128 by selected Federal Poverty Level is:</p> <p><50% FPL: \$829,406</p> <p>100% - 124% FPL: \$360,405</p> <p>150% - 184% FPL: \$312,338</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 128 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 128 by selected Federal Poverty Level is:</p> <p><50% FPL: 364</p> <p>100% - 124% FPL: 248</p> <p>150% - 184% FPL: 378</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 128 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 129

Representative Steven Stafstrom

Total Home Energy Affordability Gap For State Lower District 129 November 2015

\$2,751,935

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 129 by selected Federal Poverty Level is:</p> <p><50% FPL: \$846,644</p> <p>100% - 124% FPL: \$367,896</p> <p>150% - 184% FPL: \$318,830</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 129 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 129 by selected Federal Poverty Level is:</p> <p><50% FPL: 372</p> <p>100% - 124% FPL: 253</p> <p>150% - 184% FPL: 386</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 129 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 130

Representative Ezequiel Santiago

Total Home Energy Affordability Gap For State Lower District 130 November 2015

\$2,684,834

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 130 by selected Federal Poverty Level is:</p> <p><50% FPL: \$826,001</p> <p>100% - 124% FPL: \$358,925</p> <p>150% - 184% FPL: \$311,056</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 130 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 130 by selected Federal Poverty Level is:</p> <p><50% FPL: 363</p> <p>100% - 124% FPL: 247</p> <p>150% - 184% FPL: 376</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 130 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 131

Representative David K. Labriola

Total Home Energy Affordability Gap For State Lower District 131 November 2015

\$3,523,736

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 131 by selected Federal Poverty Level is:</p> <p><50% FPL: \$1,164,505</p> <p>100% - 124% FPL: \$447,240</p> <p>150% - 184% FPL: \$352,565</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 131 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 131 by selected Federal Poverty Level is:</p> <p><50% FPL: 534</p> <p>100% - 124% FPL: 321</p> <p>150% - 184% FPL: 445</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 131 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 132

Representative Brenda L. Kupchick

Total Home Energy Affordability Gap For State Lower District 132 November 2015

\$2,658,626

<p>Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 132 by selected Federal Poverty Level is:</p> <p><50% FPL: \$817,938</p> <p>100% - 124% FPL: \$355,422</p> <p>150% - 184% FPL: \$308,020</p>	<p>Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 132 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p>Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 132 by selected Federal Poverty Level is:</p> <p><50% FPL: 359</p> <p>100% - 124% FPL: 245</p> <p>150% - 184% FPL: 372</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 132 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 133

Representative Cristin McCarthy Vahey

Total Home Energy Affordability Gap For State Lower District 133 November 2015

\$2,597,173

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 133 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,597,173</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 133 by selected Federal Poverty Level is:</p> <p><50% FPL: \$799,031</p> <p>100% - 124% FPL: \$347,206</p> <p>150% - 184% FPL: \$300,900</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 133 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 133 by selected Federal Poverty Level is:</p> <p><50% FPL: 351</p> <p>100% - 124% FPL: 239</p> <p>150% - 184% FPL: 364</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 133 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 134

Representative Laura M. Devlin

Total Home Energy Affordability Gap For State Lower District 134 November 2015

\$2,618,184

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 134 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,618,184</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 134 by selected Federal Poverty Level is:</p> <p><50% FPL: \$805,496</p> <p>100% - 124% FPL: \$350,015</p> <p>150% - 184% FPL: \$303,334</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 134 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 134 by selected Federal Poverty Level is:</p> <p><50% FPL: 354</p> <p>100% - 124% FPL: 241</p> <p>150% - 184% FPL: 367</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 134 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 135

Representative John Shaban

Total Home Energy Affordability Gap For State Lower District 135 November 2015

\$2,676,248

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 135 by selected Federal Poverty Level is:</p> <p><50% FPL: \$823,359</p> <p>100% - 124% FPL: \$357,778</p> <p>150% - 184% FPL: \$310,061</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 135 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 135 by selected Federal Poverty Level is:</p> <p><50% FPL: 361</p> <p>100% - 124% FPL: 246</p> <p>150% - 184% FPL: 375</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h4 style="margin: 0;">Energy Burdens</h4>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 135 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 136

Representative Jonathan Steinberg

Total Home Energy Affordability Gap For State Lower District 136 November 2015

\$2,749,562

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 136 by selected Federal Poverty Level is:</p> <p><50% FPL: \$845,915</p> <p>100% - 124% FPL: \$367,579</p> <p>150% - 184% FPL: \$318,555</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 136 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 136 by selected Federal Poverty Level is:</p> <p><50% FPL: 371</p> <p>100% - 124% FPL: 253</p> <p>150% - 184% FPL: 385</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 136 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 137

Representative Chris Perone

Total Home Energy Affordability Gap For State Lower District 137 November 2015

\$2,749,675

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 137 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,749,675</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 137 by selected Federal Poverty Level is:</p> <p><50% FPL: \$845,949</p> <p>100% - 124% FPL: \$367,594</p> <p>150% - 184% FPL: \$318,568</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 137 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 137 by selected Federal Poverty Level is:</p> <p><50% FPL: 371</p> <p>100% - 124% FPL: 253</p> <p>150% - 184% FPL: 385</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 137 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 138

Representative Janice R. Giegler

Total Home Energy Affordability Gap For State Lower District 138 November 2015

\$2,673,763

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 138 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,673,763</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 138 by selected Federal Poverty Level is:</p> <p><50% FPL: \$822,595</p> <p>100% - 124% FPL: \$357,446</p> <p>150% - 184% FPL: \$309,773</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 138 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 138 by selected Federal Poverty Level is:</p> <p><50% FPL: 361</p> <p>100% - 124% FPL: 246</p> <p>150% - 184% FPL: 375</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 138 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 139

Representative Kevin Ryan

Total Home Energy Affordability Gap For State Lower District 139 November 2015

\$3,189,218

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 139 November 2015</h3> <p style="margin: 10px 0 0 0;">\$3,189,218</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 139 by selected Federal Poverty Level is:</p> <p><50% FPL: \$840,218</p> <p>100% - 124% FPL: \$421,028</p> <p>150% - 184% FPL: \$466,512</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 139 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,352</p> <p>100% - 124% FPL: \$1,579</p> <p>150% - 184% FPL: \$993</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 139 by selected Federal Poverty Level is:</p> <p><50% FPL: 357</p> <p>100% - 124% FPL: 267</p> <p>150% - 184% FPL: 470</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 139 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 140

Representative Bruce V. Morris

Total Home Energy Affordability Gap For State Lower District 140 November 2015

\$2,670,261

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 140 by selected Federal Poverty Level is:</p> <p><50% FPL: \$821,517</p> <p>100% - 124% FPL: \$356,977</p> <p>150% - 184% FPL: \$309,368</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 140 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 140 by selected Federal Poverty Level is:</p> <p><50% FPL: 361</p> <p>100% - 124% FPL: 246</p> <p>150% - 184% FPL: 374</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 140 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 141

Representative Terrie Wood

Total Home Energy Affordability Gap For State Lower District 141 November 2015

\$2,663,370

<p>Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 141 by selected Federal Poverty Level is:</p> <p><50% FPL: \$819,397</p> <p>100% - 124% FPL: \$356,056</p> <p>150% - 184% FPL: \$308,569</p>	<p>Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 141 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p>Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 141 by selected Federal Poverty Level is:</p> <p><50% FPL: 360</p> <p>100% - 124% FPL: 245</p> <p>150% - 184% FPL: 373</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 141 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 142

Representative Fred Wilms

Total Home Energy Affordability Gap For State Lower District 142 November 2015

\$2,725,388

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 142 by selected Federal Poverty Level is:</p> <p><50% FPL: \$838,477</p> <p>100% - 124% FPL: \$364,347</p> <p>150% - 184% FPL: \$315,754</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 142 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 142 by selected Federal Poverty Level is:</p> <p><50% FPL: 368</p> <p>100% - 124% FPL: 251</p> <p>150% - 184% FPL: 382</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Lower District 142 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 143 Representative Gail Lavielle

Total Home Energy Affordability Gap For State Lower District 143 November 2015

\$2,726,405

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 143 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,726,405</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 143 by selected Federal Poverty Level is:</p> <p><50% FPL: \$838,790</p> <p>100% - 124% FPL: \$364,483</p> <p>150% - 184% FPL: \$315,872</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 143 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 143 by selected Federal Poverty Level is:</p> <p><50% FPL: 368</p> <p>100% - 124% FPL: 251</p> <p>150% - 184% FPL: 382</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 143 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 144 Representative Caroline B. Simmons

Total Home Energy Affordability Gap For State Lower District 144 November 2015

\$2,628,577

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 144 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,628,577</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 144 by selected Federal Poverty Level is:</p> <p><50% FPL: \$808,693</p> <p>100% - 124% FPL: \$351,405</p> <p>150% - 184% FPL: \$304,538</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 144 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 144 by selected Federal Poverty Level is:</p> <p><50% FPL: 355</p> <p>100% - 124% FPL: 242</p> <p>150% - 184% FPL: 368</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 144 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 145 Representative Patricia Billie Miller

Total Home Energy Affordability Gap For State Lower District 145 November 2015

\$2,640,213

<h2 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 145 November 2015</h2> <p style="margin: 10px 0 0 0;">\$2,640,213</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 145 by selected Federal Poverty Level is:</p> <p><50% FPL: \$812,273</p> <p>100% - 124% FPL: \$352,960</p> <p>150% - 184% FPL: \$305,886</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 145 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 145 by selected Federal Poverty Level is:</p> <p><50% FPL: 357</p> <p>100% - 124% FPL: 243</p> <p>150% - 184% FPL: 370</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 145 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 146

Representative Terry B. Adams

Total Home Energy Affordability Gap For State Lower District 146 November 2015

\$2,740,299

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 146 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,740,299</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 146 by selected Federal Poverty Level is:</p> <p><50% FPL: \$843,065</p> <p>100% - 124% FPL: \$366,340</p> <p>150% - 184% FPL: \$317,482</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 146 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 146 by selected Federal Poverty Level is:</p> <p><50% FPL: 370</p> <p>100% - 124% FPL: 252</p> <p>150% - 184% FPL: 384</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 146 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 147

Representative William Tong

Total Home Energy Affordability Gap For State Lower District 147 November 2015

\$2,617,733

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 147 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,617,733</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 147 by selected Federal Poverty Level is:</p> <p><50% FPL: \$805,357</p> <p>100% - 124% FPL: \$349,955</p> <p>150% - 184% FPL: \$303,282</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 147 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 147 by selected Federal Poverty Level is:</p> <p><50% FPL: 354</p> <p>100% - 124% FPL: 241</p> <p>150% - 184% FPL: 367</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 147 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 148

Representative Daniel J. Fox

Total Home Energy Affordability Gap For State Lower District 148 November 2015

\$2,736,797

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 148 by selected Federal Poverty Level is:</p> <p><50% FPL: \$841,987</p> <p>100% - 124% FPL: \$365,872</p> <p>150% - 184% FPL: \$317,076</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 148 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 148 by selected Federal Poverty Level is:</p> <p><50% FPL: 370</p> <p>100% - 124% FPL: 252</p> <p>150% - 184% FPL: 383</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 148 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 149

Representative Livvy R. Floren

Total Home Energy Affordability Gap For State Lower District 149 November 2015

\$2,595,817

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 149 by selected Federal Poverty Level is:</p> <p><50% FPL: \$798,614</p> <p>100% - 124% FPL: \$347,025</p> <p>150% - 184% FPL: \$300,743</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 149 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 149 by selected Federal Poverty Level is:</p> <p><50% FPL: 351</p> <p>100% - 124% FPL: 239</p> <p>150% - 184% FPL: 364</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 149 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 150

Representative Mike Bocchino

Total Home Energy Affordability Gap For State Lower District 150 November 2015

\$2,594,349

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 150 by selected Federal Poverty Level is:</p> <p><50% FPL: \$798,163</p> <p>100% - 124% FPL: \$346,829</p> <p>150% - 184% FPL: \$300,573</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 150 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 150 by selected Federal Poverty Level is:</p> <p><50% FPL: 350</p> <p>100% - 124% FPL: 239</p> <p>150% - 184% FPL: 363</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 150 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Lower District 151

Representative Fred Camillo

Total Home Energy Affordability Gap For State Lower District 151 November 2015

\$2,595,592

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Lower District 151 November 2015</h3> <p style="margin: 10px 0 0 0;">\$2,595,592</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Lower District 151 by selected Federal Poverty Level is:</p> <p><50% FPL: \$798,545</p> <p>100% - 124% FPL: \$346,995</p> <p>150% - 184% FPL: \$300,717</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Lower District 151 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Lower District 151 by selected Federal Poverty Level is:</p> <p><50% FPL: 351</p> <p>100% - 124% FPL: 239</p> <p>150% - 184% FPL: 364</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Lower District 151 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Appendix B

State Senate Districts

Connecticut State Upper District 1

Senator John W. Fonfara

Total Home Energy Affordability Gap For State Upper District 1 November 2015

\$13,446,531

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 1 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,304,265</p> <p>100% - 124% FPL: \$1,662,991</p> <p>150% - 184% FPL: \$1,511,191</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 1 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 1 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,986</p> <p>100% - 124% FPL: 1,200</p> <p>150% - 184% FPL: 1,907</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 1 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 2

Senator Eric D. Coleman

Total Home Energy Affordability Gap For State Upper District 2 November 2015

\$13,440,472

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 2 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,302,325</p> <p>100% - 124% FPL: \$1,662,242</p> <p>150% - 184% FPL: \$1,510,510</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 2 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 2 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,985</p> <p>100% - 124% FPL: 1,200</p> <p>150% - 184% FPL: 1,906</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 2 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 3

Senator Timothy D. Larson

Total Home Energy Affordability Gap For State Upper District 3 November 2015

\$13,767,187

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 3 November 2015</h3> <p style="margin: 10px 0 0 0;">\$13,767,187</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 3 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,359,311</p> <p>100% - 124% FPL: \$1,670,872</p> <p>150% - 184% FPL: \$1,621,321</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 3 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,238</p> <p>100% - 124% FPL: \$1,456</p> <p>150% - 184% FPL: \$862</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 3 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,974</p> <p>100% - 124% FPL: 1,177</p> <p>150% - 184% FPL: 1,926</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Upper District 3 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 37%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 4

Senator Steve Cassano

Total Home Energy Affordability Gap For State Upper District 4 November 2015

\$13,970,630

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 4 November 2015</h3> <p style="margin: 10px 0 0 0;">\$13,970,630</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 4 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,439,852</p> <p>100% - 124% FPL: \$1,706,326</p> <p>150% - 184% FPL: \$1,620,182</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 4 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,215</p> <p>100% - 124% FPL: \$1,433</p> <p>150% - 184% FPL: \$840</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 4 by selected Federal Poverty Level is:</p> <p><50% FPL: 2,023</p> <p>100% - 124% FPL: 1,212</p> <p>150% - 184% FPL: 1,963</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Upper District 4 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 37%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 5

Senator Beth Bye

Total Home Energy Affordability Gap For State Upper District 5 November 2015

\$13,752,182

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 5 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,402,104</p> <p>100% - 124% FPL: \$1,700,793</p> <p>150% - 184% FPL: \$1,545,542</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 5 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 5 by selected Federal Poverty Level is:</p> <p><50% FPL: 2,031</p> <p>100% - 124% FPL: 1,227</p> <p>150% - 184% FPL: 1,950</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 5 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 6

Senator Terry Gerratana

Total Home Energy Affordability Gap For State Upper District 6 November 2015

\$13,587,449

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 6 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,349,373</p> <p>100% - 124% FPL: \$1,680,419</p> <p>150% - 184% FPL: \$1,527,028</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 6 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,167</p> <p>100% - 124% FPL: \$1,386</p> <p>150% - 184% FPL: \$793</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 6 by selected Federal Poverty Level is:</p> <p><50% FPL: 2,007</p> <p>100% - 124% FPL: 1,213</p> <p>150% - 184% FPL: 1,927</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 6 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 7

Senator John A. Kissel

Total Home Energy Affordability Gap For State Upper District 7 November 2015

\$14,108,722

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 7 November 2015</h3> <p style="margin: 10px 0 0 0;">\$14,108,722</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 7 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,471,776</p> <p>100% - 124% FPL: \$1,715,207</p> <p>150% - 184% FPL: \$1,654,818</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 7 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,232</p> <p>100% - 124% FPL: \$1,450</p> <p>150% - 184% FPL: \$856</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 7 by selected Federal Poverty Level is:</p> <p><50% FPL: 2,028</p> <p>100% - 124% FPL: 1,211</p> <p>150% - 184% FPL: 1,976</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Upper District 7 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 37%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 8

Senator Kevin D. Witkos

Total Home Energy Affordability Gap For State Upper District 8 November 2015

\$13,024,347

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 8 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,877,740</p> <p>100% - 124% FPL: \$1,627,140</p> <p>150% - 184% FPL: \$1,841,856</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 8 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,358</p> <p>100% - 124% FPL: \$1,580</p> <p>150% - 184% FPL: \$989</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 8 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,680</p> <p>100% - 124% FPL: 1,056</p> <p>150% - 184% FPL: 1,877</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 8 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 9

Senator Paul R. Doyle

Total Home Energy Affordability Gap For State Upper District 9 November 2015

\$12,870,316

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 9 November 2015</h3> <p style="margin: 10px 0 0 0;">\$12,870,316</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 9 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,912,084</p> <p>100% - 124% FPL: \$1,578,710</p> <p>150% - 184% FPL: \$1,606,765</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 9 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,283</p> <p>100% - 124% FPL: \$1,508</p> <p>150% - 184% FPL: \$921</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 9 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,737</p> <p>100% - 124% FPL: 1,068</p> <p>150% - 184% FPL: 1,788</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Upper District 9 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 38%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 10

Senator Gary Holder-Winfield

Total Home Energy Affordability Gap For State Upper District 10 November 2015

\$14,076,774

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 10 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,652,015</p> <p>100% - 124% FPL: \$1,786,655</p> <p>150% - 184% FPL: \$1,408,443</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 10 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 10 by selected Federal Poverty Level is:</p> <p><50% FPL: 2,132</p> <p>100% - 124% FPL: 1,284</p> <p>150% - 184% FPL: 1,780</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 10 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 11

Senator Martin M. Looney

Total Home Energy Affordability Gap For State Upper District 11 November 2015

\$14,213,991

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 11 November 2015</h3> <p style="margin: 10px 0 0 0;">\$14,213,991</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 11 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,697,362</p> <p>100% - 124% FPL: \$1,804,071</p> <p>150% - 184% FPL: \$1,422,172</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 11 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 11 by selected Federal Poverty Level is:</p> <p><50% FPL: 2,153</p> <p>100% - 124% FPL: 1,297</p> <p>150% - 184% FPL: 1,797</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Upper District 11 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 12

Senator Ted Kennedy, Jr.

Total Home Energy Affordability Gap For State Upper District 12 November 2015

\$13,323,889

<p>Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 12 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,339,828</p> <p>100% - 124% FPL: \$1,683,883</p> <p>150% - 184% FPL: \$1,387,428</p>	<p>Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 12 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,211</p> <p>100% - 124% FPL: \$1,423</p> <p>150% - 184% FPL: \$825</p>	<p>Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 12 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,974</p> <p>100% - 124% FPL: 1,193</p> <p>150% - 184% FPL: 1,695</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 12 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 37%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 13

Senator Dante J. Bartolomeo

Total Home Energy Affordability Gap For State Upper District 13 November 2015

\$13,622,865

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 13 November 2015</h3> <p style="margin: 10px 0 0 0;">\$13,622,865</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 13 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,405,403</p> <p>100% - 124% FPL: \$1,718,047</p> <p>150% - 184% FPL: \$1,445,818</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 13 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,224</p> <p>100% - 124% FPL: \$1,438</p> <p>150% - 184% FPL: \$841</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 13 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,995</p> <p>100% - 124% FPL: 1,209</p> <p>150% - 184% FPL: 1,738</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Upper District 13 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 37%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 14

Senator Gayle S. Slossberg

Total Home Energy Affordability Gap For State Upper District 14 November 2015

\$13,726,174

	Per-Household Home Energy Affordability Gap	Number of Low-Income Households*
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 14 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,536,151</p> <p>100% - 124% FPL: \$1,742,156</p> <p>150% - 184% FPL: \$1,373,363</p>	<p>The average per-household Home Energy Affordability Gap for those living in State Upper District 14 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p>The number of low-income households in State Upper District 14 by selected Federal Poverty Level is:</p> <p><50% FPL: 2,079</p> <p>100% - 124% FPL: 1,252</p> <p>150% - 184% FPL: 1,735</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
	Energy Burdens	
	<p>The average energy burden (energy bill as percent of income) for households in State Upper District 14 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>	
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 15

Senator Joan V. Hartley

Total Home Energy Affordability Gap For State Upper District 15 November 2015

\$14,632,764

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 15 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,835,756</p> <p>100% - 124% FPL: \$1,857,222</p> <p>150% - 184% FPL: \$1,464,072</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 15 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 15 by selected Federal Poverty Level is:</p> <p><50% FPL: 2,216</p> <p>100% - 124% FPL: 1,335</p> <p>150% - 184% FPL: 1,850</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 15 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 16

Senator Joe Markley

Total Home Energy Affordability Gap For State Upper District 16 November 2015

\$14,832,748

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 16 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,838,894</p> <p>100% - 124% FPL: \$1,862,893</p> <p>150% - 184% FPL: \$1,558,919</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 16 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,176</p> <p>100% - 124% FPL: \$1,389</p> <p>150% - 184% FPL: \$792</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 16 by selected Federal Poverty Level is:</p> <p><50% FPL: 2,224</p> <p>100% - 124% FPL: 1,341</p> <p>150% - 184% FPL: 1,968</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 16 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 17

Senator Joseph J. Crisco, Jr.

Total Home Energy Affordability Gap For State Upper District 17 November 2015

\$14,384,930

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 17 November 2015</h3> <p style="margin: 10px 0 0 0;">\$14,384,930</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 17 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,753,853</p> <p>100% - 124% FPL: \$1,825,767</p> <p>150% - 184% FPL: \$1,439,275</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 17 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,182</p> <p>100% - 124% FPL: \$1,391</p> <p>150% - 184% FPL: \$791</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 17 by selected Federal Poverty Level is:</p> <p><50% FPL: 2,179</p> <p>100% - 124% FPL: 1,312</p> <p>150% - 184% FPL: 1,819</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Upper District 17 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 18

Senator Andrew M. Maynard

Total Home Energy Affordability Gap For State Upper District 18 November 2015

\$14,492,841

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 18 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,884,109</p> <p>100% - 124% FPL: \$2,005,177</p> <p>150% - 184% FPL: \$2,054,154</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 18 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,404</p> <p>100% - 124% FPL: \$1,627</p> <p>150% - 184% FPL: \$1,038</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 18 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,606</p> <p>100% - 124% FPL: 1,220</p> <p>150% - 184% FPL: 1,979</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 18 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 19

Senator Cathy Osten

Total Home Energy Affordability Gap For State Upper District 19 November 2015

\$12,937,361

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 19 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,495,235</p> <p>100% - 124% FPL: \$1,647,128</p> <p>150% - 184% FPL: \$1,896,990</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 19 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,400</p> <p>100% - 124% FPL: \$1,625</p> <p>150% - 184% FPL: \$1,037</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 19 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,467</p> <p>100% - 124% FPL: 1,032</p> <p>150% - 184% FPL: 1,859</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 19 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 20

Senator Paul M. Formica

Total Home Energy Affordability Gap For State Upper District 20 November 2015

\$12,631,738

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 20 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,334,573</p> <p>100% - 124% FPL: \$1,663,126</p> <p>150% - 184% FPL: \$1,846,631</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 20 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,354</p> <p>100% - 124% FPL: \$1,582</p> <p>150% - 184% FPL: \$996</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 20 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,417</p> <p>100% - 124% FPL: 1,052</p> <p>150% - 184% FPL: 1,855</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 20 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 21

Senator Kevin C. Kelly

Total Home Energy Affordability Gap For State Upper District 21 November 2015

\$11,345,508

	Per-Household Home Energy Affordability Gap	Number of Low-Income Households*
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 21 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,501,669</p> <p>100% - 124% FPL: \$1,513,427</p> <p>150% - 184% FPL: \$1,306,714</p>	<p>The average per-household Home Energy Affordability Gap for those living in State Upper District 21 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,275</p> <p>100% - 124% FPL: \$1,451</p> <p>150% - 184% FPL: \$826</p>	<p>The number of low-income households in State Upper District 21 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,540</p> <p>100% - 124% FPL: 1,044</p> <p>150% - 184% FPL: 1,583</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
	Energy Burdens	
	<p>The average energy burden (energy bill as percent of income) for households in State Upper District 21 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>	
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 22

Senator Marilyn V. Moore

Total Home Energy Affordability Gap For State Upper District 22 November 2015

\$11,132,226

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 22 November 2015</h3> <p style="margin: 10px 0 0 0;">\$11,132,226</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 22 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,424,877</p> <p>100% - 124% FPL: \$1,488,226</p> <p>150% - 184% FPL: \$1,289,743</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 22 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 22 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,504</p> <p>100% - 124% FPL: 1,024</p> <p>150% - 184% FPL: 1,560</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Upper District 22 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 23

Senator Edwin A. Gomes

Total Home Energy Affordability Gap For State Upper District 23 November 2015

\$10,847,329

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 23 November 2015</h3> <p style="margin: 10px 0 0 0;">\$10,847,329</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 23 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,337,227</p> <p>100% - 124% FPL: \$1,450,139</p> <p>150% - 184% FPL: \$1,256,735</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 23 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 23 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,465</p> <p>100% - 124% FPL: 998</p> <p>150% - 184% FPL: 1,520</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 23 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 24

Senator Michael A. McLachlan

Total Home Energy Affordability Gap For State Upper District 24 November 2015

\$11,655,479

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 24 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,585,858</p> <p>100% - 124% FPL: \$1,558,178</p> <p>150% - 184% FPL: \$1,350,365</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 24 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 24 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,574</p> <p>100% - 124% FPL: 1,072</p> <p>150% - 184% FPL: 1,633</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 24 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 25

Senator Bob Duff

Total Home Energy Affordability Gap For State Upper District 25 November 2015

\$11,273,206

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 25 November 2015</h3> <p style="margin: 10px 0 0 0;">\$11,273,206</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 25 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,468,250</p> <p>100% - 124% FPL: \$1,507,073</p> <p>150% - 184% FPL: \$1,306,076</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 25 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 25 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,523</p> <p>100% - 124% FPL: 1,037</p> <p>150% - 184% FPL: 1,579</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Upper District 25 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 26

Senator Toni Boucher

Total Home Energy Affordability Gap For State Upper District 26 November 2015

\$11,765,733

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 26 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,619,778</p> <p>100% - 124% FPL: \$1,572,917</p> <p>150% - 184% FPL: \$1,363,139</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 26 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 26 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,589</p> <p>100% - 124% FPL: 1,083</p> <p>150% - 184% FPL: 1,648</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 26 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 27

Senator Carlo Leone

Total Home Energy Affordability Gap For State Upper District 27 November 2015

\$11,716,819

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 27 November 2015</h3> <p style="margin: 10px 0 0 0;">\$11,716,819</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 27 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,604,729</p> <p>100% - 124% FPL: \$1,566,378</p> <p>150% - 184% FPL: \$1,357,472</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 27 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 27 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,582</p> <p>100% - 124% FPL: 1,078</p> <p>150% - 184% FPL: 1,642</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 27 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 28

Senator Anthony Hwang

Total Home Energy Affordability Gap For State Upper District 28 November 2015

\$11,519,131

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 28 November 2015</h3> <p style="margin: 10px 0 0 0;">\$11,519,131</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 28 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,543,910</p> <p>100% - 124% FPL: \$1,539,950</p> <p>150% - 184% FPL: \$1,334,568</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 28 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 28 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,556</p> <p>100% - 124% FPL: 1,060</p> <p>150% - 184% FPL: 1,614</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Upper District 28 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 29

Senator Mae M.E. Flexer

Total Home Energy Affordability Gap For State Upper District 29 November 2015

\$17,225,612

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 29 November 2015</h3> <p style="margin: 10px 0 0 0;">\$17,225,612</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 29 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,863,515</p> <p>100% - 124% FPL: \$2,547,482</p> <p>150% - 184% FPL: \$2,318,536</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 29 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,661</p> <p>100% - 124% FPL: \$1,868</p> <p>150% - 184% FPL: \$1,266</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 29 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,835</p> <p>100% - 124% FPL: 1,378</p> <p>150% - 184% FPL: 1,844</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3>		
<p>The average energy burden (energy bill as percent of income) for households in State Upper District 29 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 42%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 30

Senator Clark J. Chapin

Total Home Energy Affordability Gap For State Upper District 30 November 2015

\$11,964,820

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 30 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,252,614</p> <p>100% - 124% FPL: \$1,529,470</p> <p>150% - 184% FPL: \$2,070,299</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 30 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,551</p> <p>100% - 124% FPL: \$1,768</p> <p>150% - 184% FPL: \$1,174</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 30 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,279</p> <p>100% - 124% FPL: 870</p> <p>150% - 184% FPL: 1,750</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 30 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 41%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 31

Senator Henri R. Martin

Total Home Energy Affordability Gap For State Upper District 31 November 2015

\$14,080,565

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 31 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,339,317</p> <p>100% - 124% FPL: \$1,750,833</p> <p>150% - 184% FPL: \$1,800,326</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 31 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,271</p> <p>100% - 124% FPL: \$1,491</p> <p>150% - 184% FPL: \$900</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 31 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,939</p> <p>100% - 124% FPL: 1,195</p> <p>150% - 184% FPL: 2,014</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 31 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 38%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 32

Senator Rob Kane

Total Home Energy Affordability Gap For State Upper District 32 November 2015

\$12,900,973

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 32 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,903,665</p> <p>100% - 124% FPL: \$1,636,490</p> <p>150% - 184% FPL: \$1,751,437</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 32 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,378</p> <p>100% - 124% FPL: \$1,595</p> <p>150% - 184% FPL: \$1,001</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 32 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,680</p> <p>100% - 124% FPL: 1,055</p> <p>150% - 184% FPL: 1,747</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 32 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 39%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 33

Senator Art Linares

Total Home Energy Affordability Gap For State Upper District 33 November 2015

\$11,143,809

<h3 style="margin: 0;">Total Home Energy Affordability Gap For State Upper District 33 November 2015</h3> <p style="margin: 10px 0 0 0;">\$11,143,809</p>		
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 33 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,077,552</p> <p>100% - 124% FPL: \$1,376,311</p> <p>150% - 184% FPL: \$1,606,492</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 33 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,404</p> <p>100% - 124% FPL: \$1,636</p> <p>150% - 184% FPL: \$1,053</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 33 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,281</p> <p>100% - 124% FPL: 843</p> <p>150% - 184% FPL: 1,531</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<h3 style="margin: 0;">Energy Burdens</h3> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 33 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 34

Senator Len Fasano

Total Home Energy Affordability Gap For State Upper District 34 November 2015

\$14,133,788

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 34 by selected Federal Poverty Level is:</p> <p><50% FPL: \$4,658,927</p> <p>100% - 124% FPL: \$1,792,533</p> <p>150% - 184% FPL: \$1,424,371</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 34 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,187</p> <p>100% - 124% FPL: \$1,397</p> <p>150% - 184% FPL: \$798</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 34 by selected Federal Poverty Level is:</p> <p><50% FPL: 2,132</p> <p>100% - 124% FPL: 1,285</p> <p>150% - 184% FPL: 1,789</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 34 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 35

Senator Tony Guglielmo

Total Home Energy Affordability Gap For State Upper District 35 November 2015

\$12,881,422

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 35 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,656,417</p> <p>100% - 124% FPL: \$1,530,333</p> <p>150% - 184% FPL: \$1,990,370</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 35 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,723</p> <p>100% - 124% FPL: \$1,934</p> <p>150% - 184% FPL: \$1,335</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 35 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,349</p> <p>100% - 124% FPL: 803</p> <p>150% - 184% FPL: 1,501</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 35 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 44%</p> <p>100% - 124% FPL: 15%</p> <p>150% - 184% FPL: 10%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut State Upper District 36

Senator L. Scott Frantz

Total Home Energy Affordability Gap For State Upper District 36 November 2015

\$10,945,157

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in State Upper District 36 by selected Federal Poverty Level is:</p> <p><50% FPL: \$3,367,324</p> <p>100% - 124% FPL: \$1,463,217</p> <p>150% - 184% FPL: \$1,268,069</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in State Upper District 36 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,278</p> <p>100% - 124% FPL: \$1,453</p> <p>150% - 184% FPL: \$827</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in State Upper District 36 by selected Federal Poverty Level is:</p> <p><50% FPL: 1,478</p> <p>100% - 124% FPL: 1,007</p> <p>150% - 184% FPL: 1,533</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in State Upper District 36 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Appendix C

Congressional Districts

Connecticut Congressional District 1

Honorable John B. Larson

Total Home Energy Affordability Gap For Congressional District 1 November 2015

\$99,202,223

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in Congressional District 1 by selected Federal Poverty Level is:</p> <p><50% FPL: \$31,364,479</p> <p>100% - 124% FPL: \$12,276,349</p> <p>150% - 184% FPL: \$11,591,947</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in Congressional District 1 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,201</p> <p>100% - 124% FPL: \$1,420</p> <p>150% - 184% FPL: \$828</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in Congressional District 1 by selected Federal Poverty Level is:</p> <p><50% FPL: 14,331</p> <p>100% - 124% FPL: 8,709</p> <p>150% - 184% FPL: 14,072</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in Congressional District 1 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 37%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut Congressional District 2

Honorable Joseph Courtney

Total Home Energy Affordability Gap For Congressional District 2 November 2015

\$95,946,524

	Per-Household Home Energy Affordability Gap	Number of Low-Income Households*
<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in Congressional District 2 by selected Federal Poverty Level is:</p>	<p>The average per-household Home Energy Affordability Gap for those living in Congressional District 2 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,468</p> <p>100% - 124% FPL: \$1,688</p> <p>150% - 184% FPL: \$1,096</p>	<p>The number of low-income households in Congressional District 2 by selected Federal Poverty Level is:</p> <p><50% FPL: 10,981</p> <p>100% - 124% FPL: 7,510</p> <p>150% - 184% FPL: 12,538</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p><50% FPL: \$26,911,856</p> <p>100% - 124% FPL: \$12,505,866</p> <p>150% - 184% FPL: \$13,508,518</p>	<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in Congressional District 2 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 40%</p> <p>100% - 124% FPL: 14%</p> <p>150% - 184% FPL: 10%</p>	
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut Congressional District 3

Honorable Rosa L. DeLauro

Total Home Energy Affordability Gap For Congressional District 3 November 2015

\$100,033,048

<p>Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in Congressional District 3 by selected Federal Poverty Level is:</p> <p><50% FPL: \$32,622,436</p> <p>100% - 124% FPL: \$12,703,626</p> <p>150% - 184% FPL: \$10,359,545</p>	<p>Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in Congressional District 3 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,207</p> <p>100% - 124% FPL: \$1,416</p> <p>150% - 184% FPL: \$815</p>	<p>Number of Low-Income Households*</p> <p>The number of low-income households in Congressional District 3 by selected Federal Poverty Level is:</p> <p><50% FPL: 14,843</p> <p>100% - 124% FPL: 9,027</p> <p>150% - 184% FPL: 12,778</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in Congressional District 3 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut Congressional District 4

Honorable James A. Himes

Total Home Energy Affordability Gap For Congressional District 4 November 2015

\$81,160,190

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in Congressional District 4 by selected Federal Poverty Level is:</p> <p><50% FPL: \$25,011,350</p> <p>100% - 124% FPL: \$10,837,535</p> <p>150% - 184% FPL: \$9,373,817</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in Congressional District 4 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,276</p> <p>100% - 124% FPL: \$1,452</p> <p>150% - 184% FPL: \$826</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in Congressional District 4 by selected Federal Poverty Level is:</p> <p><50% FPL: 10,992</p> <p>100% - 124% FPL: 7,467</p> <p>150% - 184% FPL: 11,345</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in Congressional District 4 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 36%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		

Connecticut Congressional District 5

Honorable Elizabeth Esty

Total Home Energy Affordability Gap For Congressional District 5 November 2015

\$95,033,502

<p style="text-align: center;">Aggregate Home Energy Affordability Gap</p> <p>The total Home Energy Affordability Gap for households in Congressional District 5 by selected Federal Poverty Level is:</p> <p><50% FPL: \$29,487,520</p> <p>100% - 124% FPL: \$12,100,409</p> <p>150% - 184% FPL: \$11,697,363</p>	<p style="text-align: center;">Per-Household Home Energy Affordability Gap</p> <p>The average per-household Home Energy Affordability Gap for those living in Congressional District 5 by selected Federal Poverty Level is:</p> <p><50% FPL: \$2,290</p> <p>100% - 124% FPL: \$1,497</p> <p>150% - 184% FPL: \$896</p>	<p style="text-align: center;">Number of Low-Income Households*</p> <p>The number of low-income households in Congressional District 5 by selected Federal Poverty Level is:</p> <p><50% FPL: 13,053</p> <p>100% - 124% FPL: 8,214</p> <p>150% - 184% FPL: 13,048</p> <p><small>*American Community Survey 2010 5-year Data Set</small></p>
<p>Energy Burdens</p> <p>The average energy burden (energy bill as percent of income) for households in Congressional District 5 by selected Federal Poverty Level (FPL) is as follows:</p> <p><50% FPL: 37%</p> <p>100% - 124% FPL: 13%</p> <p>150% - 184% FPL: 9%</p>		
<p><small>Total data for households is presented in the statewide data set for the following Poverty Level ranges: (1) below 50% of FPL; (2) 50 – 99% of FPL; (3) 100% - 124% of FPL; (4) 125% - 149% of FPL; (5) 150% - 184% of FPL; and (6) 185% - 199% of FPL.</small></p>		