

CONFRONTING COMMON CUSTOMER OBJECTIONS IN HOME PERFORMANCE

Peter Troast, Founder & CEO

Energy Circle Webinar Series

February 19, 2020

Energy Circle On The Road

~~02/04 - 02/06: **Better Buildings by Design: Efficiency Vermont** | Burlington, VT~~

~~02/11 - 02/12: **Building Performance Association Northeast Regional** | Saratoga Springs, NY~~

02/24 - 02/26: **RESNET** | Scottsdale, AZ

03/09 - 03/11: **Better Building Better Business WI** | Wisconsin Dells, WI

03/17 - 03/18: **Building Science Conference & Expo** | Knoxville, TN

04/06 - 04/07: **New Jersey Clean Energy Conference** | Atlantic City, NJ

04/27 - 04/30: **2020 Building Performance Association National Conference** | New Orleans, LA

What We'll Discuss

- 1 Fundamentals of Home Performance Marketing—The Single Measure Lead**
- 2 Growing Importance of First Touch Experience**
- 3 From our Data: The Most Common Objections**

Data Sources: Energy Circle HP Clients

601,232 Recorded Calls since 2012

100,796 Inquiries in 2019

80,637 Recorded Calls

20,159 Forms & Chat Sessions

Challenge of the Single Measure Lead

AC Repair Spray Foam Asthma Rebate Sick Child
Crawlspace Energy Cost Climate Change Heat Pump
Cold Room New Furnace Mold Fujitsu Dust

WHOLE HOUSE HOME PERFORMANCE

MORE COMPREHENSIVE JOBS

“Gateway” Concept

the Home Performance journey begins with a single measure lead

broken furnace

broken furnace

broken furnace **mem**

broken furnace **ignitor**

broken furnace **thermostat**

broken furnace **troubleshooting**

broken furnace **thermostat symptoms**

broken furnace **fan**

broken furnace **heat exchanger**

broken furnace **jokes**

broken furnace **motor**

Google Search I'm Feeling Lucky

Report inappropriate predictions

Trigger

Lead Capture

Discomfort

Asthma

Broken
Furnace

WOM

Web
Research

Incentives

Google Ads

**Sell
Whole House
Solutions**

Facebook

Energy
Efficiency

PR

Moisture
Problems

Website
Content

Medical
Referrals

Ventilation

Testing &
Diagnostics

Home
Electrification

Ductless AC

Gateway Concept

Homeowner concerns start with a ***single trigger.***

Successful contractors ***pivot the homeowner mindset*** to system thinking & high impact, whole house jobs.

Core Premise of Performance Contracting

First Touch is Critical

Most Leads are Single Measure
You are Selling Something Different
Experience Has to Be Better Right From Start

Evolving Contact Channels

- 1. Lead Form**
- 2. Phone Call**
- 3. Live Chat on Website**
4. Message from Google
5. Message from Facebook Messenger
6. Quote Request from Google
7. Bid Request from Aggregator
8. Text Message

Growing Demand for Instant Gratification

Web Forms vs Phone/Chat

2016

2017

2018

2019

~135 Energy Circle Websites

THE MOST COMMON FIRST TOUCH OBJECTIONS

(caution: your business model may differ)

CONSULTATIVE SELLING

Objection handling is problem solving

Principle 2: Be the Trusted Advisor

(Truth Bomb: Nobody Likes a 'Salesperson')

Objection #1: Quote Over Phone

I'm looking for a quote for cellulose in my attic

Qualify: price shoppers can be bad leads

Key Tactic: shift the conversation and differentiate

- companies that price insulation by the sq ft aren't as thorough as us
- air sealing might be more important

Objection #2: Self Diagnosis

*My bonus room is cold and I need a larger furnace
Our windows are drafty and need to be replaced*

Qualify: stubborn homeowners can be hard to alter

Key Tactic: emphasize building science-based approach

- you may very well need new _____
- our assessment process will determine how to most effectively solve the problem

Objection #3: Specific Type of Insulation

I'm looking for a quote on batt/spray foam/cellulose insulation

Qualify: sign of a price shopper; may not be open-minded

Key Tactic: emphasize breadth of insulation options

- we install many (all) types of insulation
- there are many considerations when choosing insulation types
- we can work with you to choose the right solution for your unique situation

Objection #4: Insulation for Specific Room

I need to insulate the walls in my baby's room

Qualify: probe for how they arrived at conclusion & openness to alternatives; possible competitor recommendation?

Key Tactic: be cautious about disagreeing; test for flexibility

- we'll determine exactly what the most cost-effective approach is for your house
- sometimes the solution is a mix of insulation in different places—are you open to that?
- emphasize building science-based approach

Objection #5: Don't Want an Audit

*I just need to get this done & don't have time for an energy audit
Why do I need and audit that costs extra?*

Qualify: a little more effort at the start will get you a more effective solution and more bang for your buck

Key Tactic: emphasize thoroughness, explain why a science-based assessment is better

- cite examples of when an audit changed the presumed solution
- emphasize long term value of a thorough plan for your house
- emphasize building science-based approach

QUESTIONS?

peter@energycircle.com

Good Gateways, Challenging Ones

initial triggers that are more easily converted to comprehensive jobs

Difficult	Improving?	Good
Windows	Healthy Home	Crawlspace Repair
Solar	IAQ	Discomfort
HVAC Repair	Mini-Splits (Ductless)	Home Electrification
	Smart Home	Net Zero
	HVAC Service	Spray Foam

Data Sources:

- Search Volume (proxy for interest level)
- Website Conversion Rates (Visit to Lead)
- Customer Acquisition Cost (Client Provided)
- Average Job Size (Client Provided)