

Agricultural Energy Efficiency

Presented by: Craig Metz, CEO, EnSave, Inc.

National Symposium on Market Transformation

Public perception of agriculture

Truth is somewhere in the middle...

Know your marketplace

Type of agriculture in your market

Number of farms, ranchers or producers

Types of technologies or resources used

Potential energy savings

Know your marketplace

- Seasonal nature of farming
- Farmers don't work 9 to 5 – must meet their schedule
- Average age of U.S. farmers is 57 years old
- Farmers have established relationships with trade allies / equipment dealers

Just a few issues affecting agriculture

- Climate change
- Feed and fertilizer costs
- Environmental regulations
- Energy costs
- Corporate and consumer pressure
- Fluctuating market prices

Changing Landscape of Agricultural Energy Efficiency

- Rural Energy for America Program (REAP)
- Environmental Quality Incentives Program (EQIP)
 - How do utilities work with these programs?
 - Why is it important?

Industry Efforts

Working across the entire value chain—
“from grass to glass”

Industry-wide commitment to reduce
GHG emissions 25% by 2020

Some challenges working with agriculture

Hard to reach

- Geography
- Limited energy savings – need to aggregate
- Limited time – no facility managers
- Unlikely to participate without active engagement

How to reach farmers

Engage three key stakeholder groups -

- Equipment manufacturers
- Equipment dealers
- Extended agricultural community
 - Farm Bureau, USDA, University Extension, Conservation Districts, milk cooperatives, commodity organizations, utilities, state energy offices, and others

If you've done your job well. . .

Farmers will have heard about the program
from those they already know and trust

Marketing & Outreach

- Phone calls and/or outreach reps
- Direct mail
- Leverage opportunities through the extended agricultural community
- Best practice guides
- Agricultural events and farm shows
- Coordinate with federal programs
- Advertisements in agricultural press

Program design elements

- Robust measure mix
- Incentive structure- prescriptive, hybrid, custom
- Leveraging federal opportunities, USDA RD, NRCS
- Energy audits (ASABE S612)
- Direct install
- Education- best practices guides

Conclusion

- Reaching the extended agricultural community is key
- Must know the farm sector, and back it up with technical expertise
- Follow up and follow through with the farmer – nobody likes surprises
- Develop long-term program that incorporates multiple tracks– education, technical assistance, energy audits and incentives
- Have fun: You're working with the best people in the world - farmers!!!

Thank you!

Please contact me for any questions:

Craig Metz, CEO

Direct: 802-434-1822

craigm@ensave.com

