

Better Buildings Residential Network Peer Exchange Call Series: Community Organizing and Outreach

Call Slides and Discussion Summary

April 23, 2015

Agenda

- Call Logistics and Introductions
- Opening Poll
- Residential Network and Peer Exchange Call Overview
- Featured Speakers
 - Brad Smith, Sustainability Specialist, Boulder County, CO
 - Elise Ehrheart, Senior Program Specialist, Ecology Action PG&E Home Upgrade Program
 - Lindsey Hardy, Project Director for Bend Energy Challenge, The Environmental Center, OR

Discussion

- What community-based outreach or organizing approaches has your organization used to market home energy assessments/upgrades?
- What approaches have been most effective/successful? What types of organizations have been important as partners in those outreach efforts?
- What challenges have you found to engaging community members in residential energy efficiency activities? What are strategies for overcoming those barriers/challenges?
- Other questions/issues related to community organizing and outreach?
- Closing Poll

Call Participants

- Arlington County, VA
- Center for Energy and Environment (Minneapolis, MN)
- Center for Sustainable Energy (California)
- City of Chula Vista, CA
- Civic Works (Baltimore, MD)
- Community Energy Challenge (Bellingham, WA)
- Davis Energy Group
- Dr. Energy Saver
- Ecology Action
- Efficiency One (Halifax, Nova Scotia)
- Elevate Energy (Chicago, IL)
- Efficiency Maine Trust
- EnergySavvy
- EnergySmart (Boulder, CO)
- Greater Cincinnati Energy Alliance

- green|spaces
- Holy Cross Energy
- NeighborWorks of Western Vermont
- Nexus Energy Center
- NYC Mayors Office for Sustainability
- PECO
- Performance Systems Development
- Sonoma County, CA
- South Burlington Energy Committee
- The Energy Network (California)
- The Environmental Center (Bend, OR)
- The Oberlin Project
- University of Illinois
- Vermont Energy Investment Corp.
- Wisconsin Energy Conservation Corporation

Call Participant Locations

Opening Poll #1 Results

- Which of the following best describes your organization's experience with community organizing and outreach for residential energy efficiency?
 - Some experience/familiarity 50%
 - Very experienced/familiar 25%
 - Limited experience/familiarity 19%
 - No experience/familiarity 6%
 - Not applicable 0%

Opening Poll #2 Results

- What types of community-based outreach approaches has your organization used?
 - Leverage community events 85%
 - Enable peer-to-peer outreach (house parties, champions, etc.)
 55%
 - Work with community groups, faith-based orgs, schools, etc.
 75%
 - Work with employers to promote home energy upgrades 25%
 - Other (please explain) 10%

Better Buildings Residential Network

- Better Buildings Residential Network: Connects energy efficiency programs and partners to share best practices to increase the number of American homes that are energy efficient.
 - Membership: Open to organizations committed to accelerating the pace of existing residential upgrades. Commit to providing DOE with annual number of residential upgrades, and information about benefits associated with them.
 - Benefits:
 - Peer Exchange Calls
 - Tools, templates, & resources
 - Newsletter updates on trends
- Recognition: Media, materials
- Optional benchmarking
- Residential Solution Center

For more information & to join, email bbresidentialnetwork@ee.doe.gov.

- Better Buildings Residential Network Group on Home Energy Pros
 - Join to access:
 - Peer exchange call summaries and calendar
 - Discussion threads with energy efficiency programs and partners
 - Resources and documents for energy efficiency programs and partners

http://homeenergypros.lbl.gov/group/better-buildings-residential-network

Better Buildings Residential Network Group on Home Energy Pros Website

Peer Exchange Call Series

- Calls are held the 2nd and 4th Thursday of every month at 12:30 and 3:00 ET
- Calls cover a range of topics, including financing & revenue, data & evaluation, business partners, multifamily housing, and marketing & outreach for all stages of program development and implementation
- Upcoming calls:
 - April 23, 3:00 ET: Lessons from State Energy Efficiency Alliances
 - May 14, 12:30 ET: Generating Demand for Multifamily Building Upgrades
 - May 14, 3:00 ET: Better Buildings Residential Network Orientation
 - June 11, 12:30 ET: Shark Tank: Residential Energy Efficiency Edition
 - June 11, 3:00 ET: Leveraging Seasonal Opportunities for Marketing Energy Efficiency
- Send call topic ideas to <u>peerexchange@rossstrategic.com</u>.

Peer Exchange Call Summaries

Discussion: Challenges and Solutions: Overcoming Challenges - Solutions: Access trusted, local messengers Engage your satisfied customers as champions to turn them into "lifetime customers" Invite people to make a pledge with a few simple EE activities they can take Connect with the right local partners (Connecticut conducted "community asset mapping") Directly involve the homeowner through DIY work or as energy efficiency demonstration homes to help them feel engaged (San Diego demonstration homes) Minimize paperwork to make it easier to participate

Participant Poll: Which of the following best describes your program's experience with energy efficiency behavior change efforts? Currently implementing: 31% Planning to implement: 31% Thinking about it: 19% Haven't thought about it: 0% Not applicable: 19%

How do you eat an elephant? One bite at a time. A slight shift in perspective goes a long way.

Understanding how EE can solve a financial, public relation, or customer service problem for the utility is the right place to start.

Residential Program Solution Center – We Want Your Input!

Web portal of residential EE upgrade program resources, & lessons learned to plan better, avoid reinventing the wheel.

- BB Neighborhood Program, Home Performance with ENERGY STAR Sponsors+
- Provides:
 - Step-by-step guidance
 - Examples
 - o Tools
 - Templates
 - Lessons learned
 - Best practices
 - Tips
- Continually add content to support residential EE upgrade programs member ideas wanted!

https://bbnp.pnnl.gov/

Program Experience:
Brad Smith
Sustainability Specialist
Boulder County, Colorado

DO MORE WITH LESS

How EnergySmart transitioned from traditional to community based outreach

What is EnergySmart?

- GOAL: one-stop shop that will overcome traditional barriers to investment in energy improvements
 - Energy assessments for home and business
 - Personalized, one-on-one Energy Advisor
 - Assistance with contractor selection, rebate paperwork, on-going support
 - Financial incentives

Community-Based Social Marketing Strategies

- Communication
- Commitment
- Social Norming

- Convenience
- Prompts
- Incentives

Fostering Sustainable Behavior: An Introduction to Community-Based Social Marketing by Doug McKenzie-Mohr

Community Outreach

- Mailers
- Events
- Peer to Peer
- Neighborhood Canvassing
- Newsletters

The Energy Champion was Born

Happy Customer

+

Facilitator

=

Energy Champion

What Does an Energy Champion Do?

- Like us on facebook
- Put Out a Yard Sign
- Write a letter to the editor
- Email their friends and family
- Host an Energy Party

Social Norming ~ Prompts ~ Incentives ~ Communication ~ Commitment ~ Convenience

Lessons Learned

- Time is of the essence
- Go with the flow
- Do not overwhelm with choices
- Hand written thank you cards

Brad Smith
Sustainability Specialist
Boulder County
EnergySmartYES.com

Program Experience: Boulder County, CO Successes with Energy Champions

- The Boulder EnergySmart program, which launched in 2010 used community outreachstyle marketing, particularly peer-to-peer outreach.
- EnergySmart has had success with their Energy Champion program:
 - EnergySmart identifies happy customers via a post-project survey, which asks whether they are interested in spreading the word. If so, they are asked to be Energy Champions.
 - Once Energy Champions are on board they are paired up with an EnergySmart representative for mentoring and support.
 - The Energy Champions are given a list of outreach methods to choose from to match their level of interest and engagement. The most effective Energy Champion activities are:
 - Writing a letter to the local newspaper editor. This reaches the whole community with a personal story.
 - Hosting a home energy party with food, games, speakers on building science, special incentives offered at the event, and participant pledges.
 - Energy Champion tips:
 - When a customer indicates that (s)he is interested in becoming an Energy Champion, time is of the essence.
 - It is okay to let some potential Energy Champions fall through.
 - Don't overwhelm Energy Champions with choices of outreach activities.
- The Energy Champion program is successful, but it is just one piece of a large puzzle of community organizing and outreach methods.

Program Experience:
Elise Ehrheart
Senior Program Specialist
Ecology Action
PG&E Home Upgrade Program, California

Home Upgrade Program Outreach and Community Engagement Strategies

Regions: Bakersfield and Placer County

Presenter:

Elise Ehrheart Senior Program Specialist Ecology Action, Santa Cruz CA www.ecoact.org

Lessons Learned

- High touch outreach events
- Quality vs. Quantity
- Building relationships with local contractors
- Networking with local affinity groups and organizations
- Using data to target outreach
- Making link between energy and water use
- Targeted large employer outreach

Ecology Action/PG&E Home Upgrade Program, California Tips for Successful Outreach Events

- Ecology Action works with PG&E to do community outreach on the Energy Upgrade
 California program, and is targeting homeowners in key geographic areas where uptake
 has historically been low.
 - Primary finding: The effectiveness of outreach activities differ between communities, so it is important to tailor approaches. For example, a Community Champion program may work well in one area, but not in another. Likewise, incorporating water conservation worked well in the Bakersfield community, but not as well in Placer County.
- Ecology Action has three field staff doing over 200 outreach events per year in these communities (tabling, large employee events, etc.). After tracking these events and their effectiveness, staff have fine-tuned their outreach approaches.
 - Outreach staff avoid hosting workshops, as it is difficult bringing people to a special event; instead, they focus on bringing information to people.
 - Outreach specialists use individual, confidential program sign-up sheets that ask a short list of questions to bring in qualified leads. Sign-up sheets are kept in "lockbox," so their personal information is kept safe.
 - Outreach teams partner with local contractors and bring them to events to answer home performance questions.
 - Outreach teams are comprised of people from the local community. This allows them to use connections they've developed over a lifetime.
 - Ecology Action trains their outreach specialists on how to market specifically to big employers and their staff. They have learned to target wellness groups, and to go directly to the Human Resources departments to begin the engagement.

Program Experience:
Lindsey Hardy
Project Director
Bend Energy Challenge
The Environmental Center

Created to help everyone in Bend save energy,

the Bend Energy Challenge

connects residents to the resources and information they need to save energy, save money and make their homes healthier and more comfortable.

PLEDGE TO FLIP 'EM ALL OFF.

Your lights, that is. You'll save energy, money, maybe even the planet. And you'll help Bend win \$5 million in a national competition to reduce energy use! How flippin' cool is that?

bendenergychallenge.org

Inspire and Engage

5200 households 900 businesses

Dear Energy Hero,

That's right, we said *hero*. As someone working toward a brighter, more sustainable future, that's exactly what you are.

We're excited to welcome you to the **The Bend Energy Challenge.** Created to help everyone in Bend save energy,
The Bend Energy Challenge connects you to the resources and
information you need to save energy, save money, and make your
home healthier and more comfortable.

You could even help Bend win \$5 million in a national competition to reduce energy use. Five million bucks! These winning funds would be used to help our community save energy, go solar and honor the spectacular environment that made us fall in love with Bend in the first place.

Your Pacific Power and Cascade Nat Gas Corp bills have been successfully imported.

My Plan

More Ideas

Accomplished

Ways to Save

This Month

Get a Home Energy Audit

Weatherize Your Home

Switch to LEDs

Add More Ideas

34.0

the environmental center

Lindsey Hardy, Project Director, The Bend Energy Challenge bendenergychallenge.org

Bend Energy Challenge Unique outreach methods in practice

- The Bend Energy Challenge is competing in the Georgetown University Energy Prize, and is focusing on connecting people to energy efficiency programs that are available in Oregon (Clean Energy Works, Energy Trust of Oregon) via a grassroots effort.
 - Because people have already seen the traditional comfort and energy savings messaging from the Oregon programs, the Bend Energy Challenge is using different language, such as the "pledge to flip 'em off" campaign which has been successful and getting people's attention.
- The Bend Energy Challenge has a goal of getting 900 businesses to pledge to reduce energy. The business pledges don't contribute to the Georgetown Energy Prize effort, but they help as an entree to their employees.
 - People can use the Bend Energy Challenge online tool to track energy savings, compare savings to others, and to get personalized tips and advice.
 - Within the tool, people can form a group (workplace, rotary, etc.), and can challenge groups to see who can save more energy.
- Program organizers have found that when hosting events, they mostly attract people who are already engaged in energy efficiency. To connect with people new to it, they formed an AmeriCorps team to canvass neighborhoods; in just three weeks they already brought in ~350 sign-ups!
 - To find out more about using an AmeriCorps team, see the National Civilian Community Corp (NCCC) website. http://www.nationalservice.gov/programs/americorps/americorps-nccc

Discussion Questions

- What community-based outreach or organizing approaches has your organization used to market home energy assessments/upgrades?
 - What approaches have been most effective/successful?
 - What types of organizations have been important as partners in those outreach efforts?
- What challenges have you found to engaging community members in residential energy efficiency activities?
 - What are strategies for overcoming those barriers/challenges?
- Other questions/issues related to community organizing and outreach for home energy upgrades?

Discussion Highlights Moving beyond traditional messaging

- After hitting a market saturation ceiling with the traditional energy savings and comfort messages, programs have moved to the following outreach and marketing tactics:
 - EnergySmart in Boulder switched to more value-based marketing. For example, "Keep resources available for generations to come."
 - Ecology Action in California began focusing on the healthy home, and incorporated water conservation (a hot topic in California).
 - Because the housing stock in Bend is relatively new and many homeowners don't need to do deep upgrades, the Bend Energy Challenge uses the energy usage competition to promote energy conservation.
- Wisconsin Energy Conservation Corporation targeted small communities (less than 10K residents). If a community met its energy retrofit goal, its library received a solar array. Unique outreach methods included presentations to elementary and middle schools, which resulted in energy upgrades at students' homes.
- The Oberlin Project is planning an Energy Audit Blitz, where they perform 26 free energy audits in one day in a 1-2 block radius, targeting units with high utility usage. The day will include a mini energy fair with food, tabling, etc.

Closing Poll Results

- After today's call, what will you do?
 - Consider implementing one or more of the ideas discussed 64%
 - Seek out additional information on one or more of the ideas 18%
 - Make no changes to your current approach 9%
 - Other (please explain) 9%

LET'S ALL MEET IN MAY!

REGISTER TODAY for the BETTER BUILDINGS SUMMIT

Washington, DC - May 27-29, 2015

SAVE YOUR SPOT NOW:

http://www1.eere.energy.gov/buildings/betterbuildings/summit/

This Summit will bring together Better Buildings partners and stakeholders to exchange best practices and discuss future opportunities for greater energy efficiency in America's homes and buildings.

There will be time set aside for a specific Residential Network discussion and meet-up!

Thank you!

Please send any follow-up questions or future call topic ideas to: peerexchange@rossstrategic.com

