

Better Buildings Residential Network Peer Exchange Call Series: *Tailored Marketing for Low-Income and Under-Represented Population Segments* (201)

August 13, 2015

Call Slides and Discussion Summary

Agenda

- Call Logistics and Opening Poll
- Residential Network and Peer Exchange Call Overview
- Featured Speakers
 - Myriam Tourneux, Energy Program Manager, Fuel Fund of Maryland
 - Rosa Ortiz, Program Director, Enterprise Community Partners

Discussion

- Are there other examples of programs successfully marketing to lower income or underrepresented populations?
- What are good venues or outlets to market energy efficiency to specific population segments?
- What are the challenges to marketing to these populations? What are innovative ways to overcome these challenges?
- Are there other questions, best practices, or lessons learned related to marketing to lower income or underrepresented populations you would like to share?
- Closing Poll

Opening Poll #1

- Which of the following best describes your organization's experience with the call topic?
 - Some experience/familiarity **62%**
 - Limited experience/familiarity 29%
 - No experience/familiarity 6%
 - Very experienced/familiar 3%
 - Not applicable 0%

Call Participants Residential Network Members

- American Council for an Energy-Efficient Economy (ACEEE)
- Center for Sustainable Energy
- City of Columbia (MO)
- City of Cambridge (MA)
- City of Holland (MI)
- Civic Works
- Clean Energy Works
- Connecticut Green Bank
- Duke Carbon Offsets Initiative
- Efficiency Maine
- Efficiency Vermont
- EnergySavvy

- EnergySmart (Boulder)
 - Focus on Energy (WI)
- green|spaces
- International Center for Appropriate & Sustainable Technology (ICAST)
- Local Energy Alliance Program (LEAP)
- Metropolitan Washington Council of Government
- Midwest Energy Efficiency Alliance (MEEA)
- PUSH (People United for Sustainable Housing)
 Buffalo

- Research Into Action, Inc.
- Sacramento Municipal Utility District (SMUD)
- Southeast Energy Efficiency Alliance
- Stewards of Affordable Housing for the Future The Environmental Center
- Vermont Energy Investment Corporation (VEIC)
- Wisconsin EnergyConservation Corporation(WECC)
 - Yolo County Housing

Call Participants Non-Members

- Applied Performance, LLC
- Brooklyn Green Home Solutions
- Craft3
- Economic Opportunity Studies, Inc.
- Energy Smart Colorado
- Enterprise Community Partners
- Holy Cross Energy
- Franklin Energy Services
- Fuel Fund of Maryland
- Natural Resources Defense Council (NRDC)

- One Knob Consulting
- PosiGen Solar Solutions
- Sealant Technologies, Inc.
- U.S. Department of Housing and Urban Development (HUD),
 Office of Multi-Family Housing

Call Participant Locations

Better Buildings Residential Network

- <u>Better Buildings Residential Network</u>: 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
- Recognition: Media, materials
- Tools, templates, & resources
- Optional benchmarking
- Newsletter updates on trends
 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; but this is changing in October!
- 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:
 - Sept 10, 12:30 ET: Mastermind: *Program TBD* (201)
 - Sept 10, 3:00 ET: The Other 15%: Expanding Energy Efficiency to Rural Populations (301)
 - Sept 24, 12:30 ET: Audience Segmentation and Analysis Strategies for Targeted Marketing (301)
 - Sept 24, 3:00 ET: Incorporating Energy Efficiency into Multi-family, Affordable Housing Rehabilitation Projects (201)
- Send call topic ideas to <u>peerexchange@rossstrategic.com</u>.

Opening Poll #2

Beginning in October, we will hold one Peer Exchange call every Thursday, rather than our current schedule.

- Which of the following times usually works best with your schedule for a 90 minute call? If you have other ideas for times or comments about the schedule switch, please write them in the questions box on your dashboard.
 - Any of these times 31%
 - 2:00 pm ET / 11:00 am PT 28%
 - 1:00 pm ET / 10:00 am PT **26%**
 - 3:00 pm ET / 12:00 pm PT **15%**
 - None of these times/ other (please explain) 0%

Update: Peer Exchange Calls will be held Thursdays at 1:00pm ET, beginning in October.

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
 - Tools and Templates
 - Quick Links and Shortcuts
 - Lessons learned
 - Proven Practices posts see
 the latest on <u>Quality Assurance</u>
 - Tips
- Continually add content to support residential EE upgrade programs—

https://bbnp.pnnl.gov/

Best Practices: Fuel Fund of Maryland

Tailored Marketing for Low-Income and Underrepresented Population Segments (201)

Better Buildings Residential Network
Peer Exchange
Myriam Tourneux

Fuel Fund of Maryland

Non-profit 501(c)3

Provides resources to assist vulnerable Maryland families with heat and home energy needs

- Advocacy
- Bill assistance
- Energy conservation / Energy Coaching programs (2,000 graduates in 2014-2015)

Who do we work with and for?

Senior | Woman | Renter |
Disabled | Worker | In Crisis
Transient | Budget billing |
Single parent | Sacrifice

Challenges & barriers

Availability (crisis, daycare, several jobs)

Focus on other primary needs *(rent, food, medication)*

Transportation (no car, medical and disabling condition(s))

Literacy (incl. computer)

Lack of energy education

"Education" seen as boring

"Can I access your service?"

- Go where clients are already going
 - In-person workshops at partners' locations

- Educational game
- Smartphone friendly
- www.wattwatchersmaryland.org
- Go where people live
 - Community-programs
 - Affordable housing

It is not all about money

Why should I even care?

"Those who do feel powerless are not informed because the reality is you have all the power and all the control", Leslie Broadway

1 DEGREE = 3 DOLLARS

for every 100 spent on heating or cooling.

Set your thermostat at 68° during the winter and 78° during the summer.

Money & Comfort

Money & Comfort

Aversion for waste

Who is doing what? Who should be the targeted audience?

- Any aggressive canvassing campaigns?
- What is your visibility & credibility with the lowincome community?
- Who are the well respected and trusted messengers in the community?
- Are there barriers that might require a shift of targeted audience for your program?
 - E.g. Renters and weatherization programs

Thank you!

Fuel Fund of Maryland
Myriam Tourneux
Director, Strategic Initiatives

Program Experience: Enterprise Community Partners

Enterprise®

Tailored Marketing for Low-Income and Under Represented Population Segments

Enterprise works with partners nationwide to build opportunity. We are committed to bringing resources, expertise and advocacy.

- Connect Capital to Communities
- Create **Solutions** with communities
- Transform Policy for Long Term Change

Take-away Opportunities from this Presentation

- ✓ Understand some of the driving interests for energy reduction among the elderly population and families in multi-family buildings
- ✓ Share opportunities to implement initiatives
- ✓ Share additional resource for energy efficient projects

The Chicago Neighborhood Energy Challenge

6 Mo. Pilot Program

Sponsor Host City of Chicago,

Hispanic Housing Development Corporation

Team members Affordable Community Energy, Clique Studios, Delta Institute,

Enterprise Community Partners and The University of Chicago

Participants: Individuals, Couples, Couples with Children, Seniors

7 Properties 14 Buildings 503 Units ±750 Residents

4 Senior and 4 Family properties

	Senior	Family	No. of Units
Buena Vista		1	36
Diversey Square Apts.	1	1	196
Jorge Hernandez		1	54
Las Moradas	1		80
North and Tallman I	1		54
North and Tallman II		1	24
Teresa Roldan Apartments	1		59

Focus: Energy, Gas, and Water

Incentives: Building wide and individual awards

Enterprise Sustainability Exchange

- An exchange between 5 Community Development Corporation
- Grant awards
- Technical Assistance:
 - √ Workshops for members
 - ✓ Establish benchmark goals
 - ✓ Energy and water assessments
 - ✓ Energy monitoring trainings
 - ✓ Assist members in implementing retrofits
 - ✓ Individual projects
 - ✓ Reporting and Evaluation

Operations + Maintenance

Partner: Elevate Energy

Best Practices for Engagement

Enterprise Enterprise

Know your audience

- Language
- Literacy
- Availability
- Motivations

✓ Understand motivations

- Extrinsic motivations—use prizes to "prime the pump"
- Intrinsic Motivations—empowerment, recognition, new skills, etc.

✓ Ultimately a social experience

- Engage and empower people as individuals and as a group
- Provide ways for people to share their own experiences, tips and interests
- Bring in other social circles (churches, schools, community groups)
- Make it FUN –serve food, organize pot luck and raffles
 movie tickets, gift cards can go a long way

	Elderly	Family
Benefits / Connection	 Well being of their grandchildren Familiarity with resource conservation from their childhoods Savings 	 Well being of their children Health benefits Image Comfort Savings
Activities	 Gatherings/connecting with others Parties Games Recognition 	 Take home activities Some gatherings Child friendly meetings Recognition
Special needs	Font sizeLiteracy ratesPrimary languageCheat sheets	PracticalShortChild led activitiesCheat sheets

Resident Activities

Turn off the lights
Apague las luces

Keep your windows closed in the winter.
Cierre sus ventanas en el invierno.

Make sure to layer up when the temperature drops. Póngase más ropa cuando haga frio

Turn off the water while brushing teeth.
Cierre la llave del agua cuando se cepille los dientes

Motivate your neighbor to save energy Motive a su vecino a ahorrar energía

Property Management Staff Activities

Supplies needed / Time needed / Max repeats

Pipe Insulation

Check to make sure that pipes are insulated

Filter Replacement

Check to see if the HVAC system requires filter replacements and/or attention to air distribution

Lighting Retrofit

Determine if common area fixtures have been appropriately upgraded to newer efficient units

Lighting upgrades with Occupancy Sensors

Determine if the building's common areas could use occupancy sensors and lighting timers

Aerator

Install aerators. This is a simple task that can save a lot of money on the water bill!

Helpful Gifts

Enterprise •

Incentives: Building wide and individual awards

Timer

Use a timer or stop watch to help you reduce your shower time.

Labels

Set your refrigerator's temperature settings to cold NOT coldest.

Organize and label your food to find what you need fast.

Smart Strips

Reduce your electricity bill by using smart strips.

- ✓ To be sustainable **residents must own** the project
 - Recruit, incentivize and train Green Leaders
 - Provide easily accessible tools
 - Leverage existing communication infrastructure
 - Engage Property Managers as support
- ✓ Keep the program fresh
 - Be flexible: adapt and re-plan as needed
 - Scale as needed
 - Encourage residents to generate their own ideas
 - Repeat elements or whole program
 - Exploit annual events such as Earth Day, Mother's Day
 - Schedule periodic week-long activities
- ✓ Set goals and **celebrate** success

■ CNEC: 92% = everyone can make a difference

Best Practices for Engagement

CNEC: 36 workshops + 2 Ceremonies

Contact Information and Additional Resources

Andrew Geer

Enterprise: Vice President and Market Leader, Chicago

Dean Porter

Enterprise: Program Officer

Rosa Y. Ortiz, AICP, LEED AP

Enterprise: Program Director, Chicago

Jeffrey Greenberger

Chief Operating Officer
Affordable Community Energy

For additional tools, see: www.EnterpriseCommunity.org/greenresources

Discussion Questions

- Are there other examples of programs successfully marketing to lower income or underrepresented populations?
- What are good venues or outlets to market energy efficiency to specific population segments?
- What are the challenges to marketing to these populations? What are innovative ways to overcome these challenges?
- Are there other questions, best practices, or lessons learned related to marketing to lower income or underrepresented populations you would like to share?

Discussion: Best Practices – Messaging and Venues

- Don't make it just about saving money; people are also motivated by increased comfort, improved safety, and reduced waste.
- Make the message not about sacrifice (i.e., saving money/energy), but what they are getting in return (i.e., not wasting money/energy).
- Don't promote too many messages at once; three key points is about the right amount of information to cover in one session.
- Keep messaging engaging, fresh, and interactive.

Discussion: Best Practices – Messaging and Venues Cont.

- Time is a cost it is difficult for people working multiple jobs, needing childcare, etc. to attend events or workshops.
 - Go where residents are already: community centers, community development organizations, schools, and churches.
 - Consider friendly competitions that promote community building.
 - Incentivize and recognize them for participating; celebrate success.
 - Provide online resources and send targeted emails; make information mobile friendly.
 - Consider social media or texting programs. A recent <u>Peer</u>
 <u>Exchange call</u> discussed social media best practices.

Discussion: Best Practices – Specific Populations

- Many under-represented customers are renters.
 - Target landlords with energy/money saving messages.
 - Target tenants with ideas on easy measures they can control.
- Elderly populations often have more time for attending events and gatherings.
 - Note that literacy or sight/hearing abilities might be more limited; keep messages short, visual, and sized properly.
 - At gatherings, encourage them to share stories about times when they had to be resource conscious in the past.
- When working with ESL populations, don't assume that they want information in their native language; they may prefer English.
- Parents are motivated by messages of safety. Take home activities and activities for children are popular.

Closing Poll

- After today's call, what will you do?
 - Seek out additional information on one or more of the ideas 61%
 - Consider implementing one or more of the ideas discussed 28%
 - Make no changes to your current approach 11%
 - Other (please explain)

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

