

“Sales & Marketing for Solar Salespeople & Companies”

Andy Black
Solar Financial Analyst
(408) 428 0808x1
andy@ongrid.net

Check-in (15 minutes before listed start time)

Introductions

Marketing Overview

Break, Q & A, Networking

Marketing Promotion Strategies - Market Segments

Lead Generation

Marketing Tools with Existing Customers

Customer Relationship Management

Sales Organizations

Staffing

Sales Costs

~12:00 Lunch, Q & A, Networking (~45 minutes)

Sales Process

Connecting with Customers

Working the Sales Funnel

Proposals & Presentation

Break, Q & A, Networking

Sales Training

Salesperson Solar Knowledge Needed

Sales Training

Sales & Proposal Tools

~4:30 Formal Conclusion, Break, Q & A

Diligence:

Heights by great men reached and kept were not obtained by sudden flight, but they, while their companions slept, were toiling upward in the night.

- Henry Wadsworth Longfellow

“Sales & Marketing for Solar Salespeople & Companies”

Andy Black
Solar Financial Analyst
(408) 428 0808x1
andy@ongrid.net

Abstract:

Andy Black, experienced salesperson and marketer of PV systems, shares his knowledge about creating and closing residential and small commercial solar sales. First covered, a marketing overview, and discuss effective and ineffective marketing strategies, with a deep look at lead generation. We then look at Sales Organizations, and the benefits, costs, and issues of sales staff, including sales structures & compensation. An in depth look at the sales cycle with interactive examples of the processes, interactions and systems Andy has developed and successfully used for several years. This section will include discussion and interactive examples of lead screening, site visits, proposal preparation and presentation, closing, documentation and writing up the sale.

Finally, the class will close with a discussion of the skills required to be a successful salesperson in the industry, and what hiring managers should look for, as well as some of the tools and new sales strategies that may be emerging. Interactive discussions and questions are encouraged.

Biography:

Andy Black is a Solar Financial Analyst and the owner of OnGrid Solar. OnGrid Solar provides financial analysis and sales education & software to solar installers to help them make a strong sales case for solar electricity to their customers. Andy has more than a dozen years of design, consulting, teaching, sales, and research experience in solar. He specializes in demonstrating the financial payback of solar electricity systems. He is a former NABCEP certified solar installer.

Andy Black is a recent member of the Board of Directors of the American Solar Energy Society and served as Chapters Representative. He is also a member of the Advisory Board of the Northern California Solar Energy Association.

Andy's formal education includes a Bachelor's in Electrical Engineering from Penn State University, a Master's in Electrical Engineering from University of Southern California, and a Marketing Certificate at the University of California. His training in solar electricity includes Solar Energy International's intensive photovoltaic coursework and more than a dozen specialty courses in solar electric and related fields. He presents regularly on the financial analysis of solar electricity to audiences nationwide.

Contact Info: Andy Black
OnGrid Solar
4175 Renaissance Dr #4, San Jose, CA 95134
(408) 428 0808x1 andy@ongrid.net www.ongrid.net

SALES & MARKETING FOR SOLAR SALESPEOPLE & COMPANIES

Andy Black

Presented at:

ASES National Solar Conferences
Solar Energy International
Solar Living Institute
PG&E's Pacific Energy Center
Colorado Solar Energy Industries Association
California Center for Sustainable Energy
Northeast Sustainable Energy Association
North Carolina Solar Center

Updated: Fall 2011

Goals of the Day

- * Overview of Marketing
 - o Market Segments
 - o Lead Generation
- * Selling
 - o Building a Sales Organization
 - o Selling Angles
- * Selling Tools available

© 2011 OnGrid Solar, All Rights Reserved.

Sales & Marketing for Solar Salespeople & Companies - 2

Audience Survey

Goals & Focus of the Class?

- * Building a Sales Organization
- * Sales Strategies
- * Marketing Strategies
- * Sales Training

© 2011 OnGrid Solar, All Rights Reserved.

Sales & Marketing for Solar Salespeople & Companies - 3

Audience Survey

Who's Here? What's your background?

- * Dealer/Installers (owners)
 - o Current
 - o Future
- * Solar Salespeople
 - o Current
 - o Future
- * Residential / Commercial (small or large)
- * Thermal / PV
- * Marketers
- * Others?

Taken the OnGrid Solar Economics/Payback class?
Intro to Finance with Leases & PPAs class?

© 2011 OnGrid Solar, All Rights Reserved.

Sales & Marketing for Solar Salespeople & Companies - 4

Introductions / Networking

- * Quickly Introduce Yourself
 - o Name
 - o What you do or want in your current/future role
 - o (20 seconds or less please)
- * Networking List?

© 2011 OnGrid Solar, All Rights Reserved.

Sales & Marketing for Solar Salespeople & Companies - 5

Instructor Background

- * M.S. Electrical Engineering
- * SEI graduate
- * NABCEP Certified Solar PV Installer Emeritus
- * Involved with Solar since 1991
- * Studying, writing, & presenting about Solar Financial Issues since 2000
- * Solar Salesperson 2001-2006
- * Now a Solar Financial Analyst & Creator of the "OnGrid Tool" solar sales software

© 2011 OnGrid Solar, All Rights Reserved.

Sales & Marketing for Solar Salespeople & Companies - 6

Handouts & Resources

- * Slide Handouts
 - o Acronyms
 - o Feedback Form
- Resources available at www.ongrid.net
- * Articles & papers on solar “Payback”
- * Upcoming classes & events
 - o PV Economics for Commercial & Residential (8hr)
 - o Financing Solar Intro including PPAs & Leases (8hr)
- * Slides from past classes
- * Free Trials of the **OnGrid Tool**

Decorum

- * Questions: Please focus on Marketing & Sales
 - o Preferred at points marked:
- Questions?
- * Good environment:
 - o Cell phones to fun mode
 - o Side conversations: Yes or No?
 - o Questions & Comments or just Questions?
 - o Please help each other

Decorum

- * Questions: Please focus on Marketing & Sales
- * Good environment:
 - o Cell phones to fun mode
 - o Side conversations: Yes or No?
 - o Questions & Comments or just Questions?
 - o Please help each other
- * Site Logistics & Breaks
 - o Facilities
 - o Lunch & 2 breaks: Networking
- * Interactive exercises – Q&A dependent

Main Points of Today

How to be successful in the Sales & Marketing of Solar

- * Building & Training an Organization
- * Developing Sales & Marketing Strategies that Work

Importance of Listening

- * **Ignore the rest of the day**
- * ?
- * Better Listening (to your customer) is far more important than all the rest of what’s discussed today
- * Customers will tell you everything you need to do to make them happy (i.e. buy from you)
- * Be their “Solar Doctor” not their “Salesman”
 - o Find out “Where it Hurts” **WIIFM**

What are we Listening For? Agenda

- * Overview of Marketing
 - o Market Segments
 - o Lead Generation
- * Selling
 - o Sales Organizations
 - o Sales Process
 - o Proposal & Presentation Options
 - o Sales Training
- * Selling Tools available
- * Interactive Examples (if time)

Diligence

Heights by great men reached and kept
were not obtained by sudden flight, but
they, while their companions slept, were
toiling upward in the night.

- Henry Wadsworth Longfellow

Marketing Overview

What is Marketing?

- * “All the activities involved in the movement of goods to final customers”
- Encyclopedia Britannica

What is Marketing?

- * “The process of **planning and executing the conception**, pricing, promotion, and distribution of ideas, goods and services to create exchanges that satisfy individual & organizational objectives.
- American Marketing Association

Marketing is Essential & Missing

- * Marketing is Essential
 - o Engineers Rejection
- * Marketing is missing in many solar firms
 - o No value given to it
 - o Hippie days
 - o Engineer driven
 - o Contractor driven

Marketing's Function

- * Central in a business
 - o Defines product
 - o Determines price
 - o Protects - Legal
 - o Plans for survival and growth - SWOT
 - * Strengths, Weaknesses, Opportunities, Threats
 - o Promotes & sells
- * Dangers if not central: Engineers? Sales? Legal?
- * Balances needs: Input from all, Direction to all

Marketing is Essential

- * Without it, no one knows you're there
- * You don't know where you are
 - o Customer / Market surveys
- * You don't know what to sell or to whom
- * You don't know what to charge

Topics in Marketing

- * Marketing is more than advertising
 - o Defining Products
 - o Promotion Strategies
 - o Making a Compelling Case

4 P's of Marketing

- * Product
- * Price
- * Placement (Distribution)
- * Promotion

The Product

- * Easy right?
- * The "thingus" being sold:
 - o Eg. 2 panel SDHW system or 1.25kW PV

Photo used with permission from the University of Central Florida's Florida Solar Energy Center

The same system is actually 4 or more "products"

- * Huh?

4+ Ways to look at Thermal or PV = 4 "Products"

Segmentation

- * 4+ groups, each see a different product
- * Each group needs its own approach
- * Each is a Market Segment
 - o There are sub-segments

Sub-Segments

- * Each Segment has sub-segments
- * eg. The Independents might want:
 - o Backup Water / Power

 - o No foreign or out-of-state energy

 - o No or lower electric or gas bill / No rate hikes
 - o No utility

Target Markets

- * Each Segment or sub-segment is a Target Market
 - o Each with different needs & wants
 - o Needs different messages that relate
- * Messages focus on sub-segments
- * This becomes Promotion

Promotion

- * Promote each “Product”
 - o Different message for each segment
 - o Message tailored to target market

Promotional By Group

- * Payback doesn't work on tree huggers
- * Tech “coolness” doesn't work on accountants
- * Some crossover, but usually one focus is dominant:

Target Market Segments

- * Environmentalists – global warming, ...
- * Financial – payback focused
- * Techno – weenies & gadgeteers
- * Libertarians - *\$&#@ the Utility
- * Status Symbol – Am I hip?

One Message Does Not Fit All Audiences

- * Trying to hit all at once will hit no one
- * Focus on one target in each message
 - o Keep target clear
 - o Keep message clear for the target
 - o OK to miss other targets
 - * Go only for most important targets

One segment approach:

- * To the Sierra Club member: “A solar system generates a positive cash flow and will increase your home equity”

- * Where’s the environmental value?

How Could This Be Reconstructed?

- * What’s the Sierra Club member looking for?
- * What are the key words & phrases?

How about

- * To the Sierra Club:

“Solar systems are a great way to preserve the environment cleanly and quietly, and with rebates are at the lowest prices ever. Now your dream of really helping the planet is finally affordable...”

A second segment:

- * To a banker looking for an investment:

“A solar system generates clean quiet energy which helps preserve the environment.”
- * Where’s the investment value?

How about

- * To the banker:

“A solar system generates a positive cash flow and will increase your home equity. Call Andy for a customized financial analysis...”

4+ Segments

Sub-Segments Group Exercise

- List several sub-segment motivations in each of these areas (Independence, Enviro, Techno, Financial, Status):

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

WIIFM

- * ?
- * What's In It For Me
- * Everyone thinks this way
- * Keep in mind for presentations, promotional material, conversations, etc

Independence Sub-Segments

- * Backup Energy ⚡ No Blackouts
- * No foreign or out-of-state energy in CA
- * No bill / No rate hikes
- * Save a lot on your bill
- * No Utility
- * U.S. Energy Independence
- * No money to terrorist states for oil

Independence Sub-Segments

- * No reliance on finite fossil resources
- * No dependence on "big business" for energy
- * Cut living expenses
- * Save \$X over lifetime
- * Kick the utility
- * Keep the money in our state
- * National Pride

Independence Sub-Segments

- * Survivalist, End of World/Social Unrest Protection
- * Don't trust the utility
- * Grid is weak/old
- * Terrorism protection
- * Cocooning in retirement (controlled costs)
- * Self sufficient
- * Electric Vehicle, Plug-in Hybrids

Independence Sub-Segments

- * Government mandates – U.S. Bases
- * Corporate mandates – franchises and branch offices
- * Remote access for isolated off-grid customers
- * Produce your own Power
- * Have / Be in Control
- * “Think Different”
- * Early adopters (those who see themselves as)

Enviro Sub-Segments

- * Grow your own

- * Reduce your carbon footprint / CO2 emissions
- * No dirty power plants

- * Save water
- * Save polar ice
- * Stop strip-mining
- * Reduce coal digging, burning, and pollution
- * Grandchildren & 7 generational thinking

Enviro Sub-Segments

- * BP in the Gulf / Exxon Valdez
- * CO2 avoidance
- * Climate change
- * Pollution & Health effects
- * Acid Rain & mercury on fishing
- * Noise pollution
- * Save country / land for future
- * Distributed Generation to fight utility-only solar (because it's more eco-friendly)

Enviro Sub-Segments

- Religious Groups
- * City R.E. (Renewable Energy) Standards
- * Company / Corporate R.E. Standards
- * Colleges walking their ‘teach’
- * Customer relations: “We’re good corporate citizens”
- * Farmers
- * Decision-makers & high profile people
- * Drive a green EV
- * Early adopters (those who see themselves as)

Techno Sub-Segments

- * Get the latest technology (gadgets)
- * Show how cool you are
- * Monitor your system on your iPhone
- * Support new technology & American innovation
- * Efficiency & tech advancement of product
- * Advancing society – cutting edge
- * Show-offs
- * Smarter way to get electricity

Techno Sub-Segments

- * Highest state of the art in efficiency to get electricity or propulsion for an EV
- * Early adopters (those who see themselves as)
- * Apple “Mac” styled simplicity – all self contained
- * “Think Different”
- * Anti-establishment
- * People who understand the technology (semiconductors)

Techno Sub-Segments

- * People who like the simple elegance
- * Self builders / designers & self monitoring – can participate in the design & operation

Financial Sub-Segments

- * Attractive ROI, IRR, or ROR
- * Positive Cash Flow if financed
- * Improved property value
- * Attractive “Payback” & “Lifecycle Payback”
- * Get free money from gov’t (rebates, tax credits)
- * Increase discretionary / disposable income
- * Low ongoing cost, assured performance
- * Savings on roof wear & tear

Financial Sub-Segments

- * Eliminate Bill (can also be “Independence”)
- * Financial independence
- * Taking \$ from our enemies
- * Employment – job creation
- * Solar Investment Tax implications
- * Low “Beta” (low risk investment, low volatility)
- * Rate stability
- * Financial hedge

Financial Sub-Segments

- * Savings on cooling
- * Lowers operating expenses so increase Cap Rate value
- * Low maintenance
- * Green Lease to tenants w/ Master Meter providing green electricity

Status / PR Sub-Segments

- * Keeping up w/ the Jones’s
- * Bragging rights
- * Positive PR (for a company)
- * Customers asking companies: “What are you doing for the environment?”
- * Early adopters (those who see themselves as)
- * Being a green link in the supply chain
- * Offer a competitive advantage to tenants
- * ARRA support of economy using US product

Status / PR Sub-Segments

- * Hedging future carbon legislation / tax
- * Political aspirations
- * Solar might help your core business – more sales, greater customer retention
- * Employee satisfaction & productivity
- * Show off – greater visibility
- * Energy Star Certification – LEED Certified
- * Increase occupancy / lower vacancy
- * Attract tenants who have carbon goals
- * Allows participation of tenants

WIIFM: What's In It For Me

- * Everyone thinks this way
- * Keep in mind for presentations, promotional material, conversations, etc
- * Always be listening for:
 “What's In It for Them”

Promotional Messages

- * Keep it focused on the target
 - Don't combine messages
 - * Harder for audience to see connection
 - * No one will connect -> no calls
- * Use words & phrases from the sub-segments to draw attention
- * Methodical demonstration of benefits
 - Backed up with Evidence

Methodical Demonstration

- * Benefits
 - Create a unique offering

Unique Offering

- * What's your business's mission statement
- * What's your differentiator
- * Unmet niche in region's needs
- * What makes your business different wrt your competition

Know Your Competition

- * Review their website
- * Attend their classes
- * Look at their marketing materials
- * Call their office & see how customers are greeted
- * Get their proposals?
- * Look at their coverage areas
- * Check their prices

Market Share Myth

- * Are the biggest companies most profitable?
- * No – often #3 or #4 have higher returns on investment
- * Out-innovate (rather than discount)
- * Think 'Profit' not 'Market Share'
- * Provide high-margin value they can't
 - Specialty, custom, locale, quality
- * Focus on 'high-involvement customers'

Methodical Demonstration

- * Benefits
 - o Create a unique offering
 - o Offer measurable benefits
- * Evidence
 - o Prove the benefit with supporting evidence for each claim

Evidence for Each Point

Payback and other Financial Tests for Solar on Your Home

- * Published Articles

Published article snippet titled "Payback and other Financial Tests for Solar on Your Home" by Tony Stone. The article discusses the financial benefits of solar, including payback periods and return on investment. It includes several charts and tables, such as "California Electric Rates: 30 Years" and "PHEB Scenario 1 - Absolute Savings".

Evidence for Each Point

- * Published Articles
- * Graphs from independent sources

Evidence for Each Point

- * Published Articles
- * Graphs from independent sources
- * Figures & Calculations

Pre-Solar Bill	System Size	Net Cost	Equity Increase	% Return
\$102	3.0 kW	\$20K	\$20K	103%
\$209	6.0 kW	\$39K	\$57K	145%
\$379	9.0 kW	\$58K	\$102K	176%

Deck Addition	\$6.3K	\$6.7K	104%
Bathroom Remodel	\$10.1K	\$9.1K	89%
Window Replacement	\$9.6K	\$8.2K	85%
Kitchen Remodel	\$44K	\$33K	75%

Evidence for Each Point

- * Published Articles
- * Graphs from independent sources
- * Figures & Calculations

Evidence for Each Point

- * Published Articles
- * Graphs from independent sources
- * Figures & Calculations

Evidence for Each Point

- * Published Articles
- * Graphs from independent sources
- * Figures & Calculations
- * Endorsements & Testimonials
- * Quotes from Satisfied Customers
- * ...
- * To the conclusion that they'd be foolish to choose anyone else!

Agenda

- * Overview of Marketing
 - o Market Segments
 - o Lead Generation
- * Selling
 - o Sales Organizations
 - o Sales Process
 - o Proposal & Presentation Options
 - o Sales Training
- * Selling Tools available

Lead Generation

Website

- * Services leads (rather than generate)
- * Provides anonymous way of getting more info
- * Essential

Photo used with permission of Real Goods Solar, Inc.
Sales & Marketing for Solar Salespeople & Companies - 70

Websites

- * Every business should have
 - o Many customers search online
 - * Even if it only has your contact info
 - * Can bid on searchable key words
- * Keep it simple & timeless
 - o Minimize content you must maintain
 - * Out of date is almost as bad as none at all
 - o Keep it low cost & low time investment
 - o You may lose interest in updating it, but it needs to stay looking good

Lead Generation

- | | |
|------------------------|-------------------------|
| * <u>Events/Booths</u> | * Flyers & Door Hangers |
| * <u>Mailings</u> | * Lead Services |
| * Data services | * Cold calling |
| * <u>Signs</u> | * <u>Articles</u> |
| * <u>Referrals</u> | * Listings |
| * <u>Word of Mouth</u> | * <u>Classes/Events</u> |
| * Paid Ads | |

Events

- * Solar/Green Home Tours
 - o National Solar Home Tour
 - * via ASES
 - * www.nationalsolartour.org
 - o Or other groups or do your own tour/event
- * Risk free to audience (not 1-1 face to face)
- * Pick a region to focus on
- * Create draw to your booth:
 - o Solar Train or Solar Fountain – kinetics
 - o Give away item

Booths - Venues

- * Home, Garden, Farm, & Motorcycle Shows
- * Art & Wine, Rotary, Chamber of Commerce & civic/town events/festivals
- * Farmer's Markets & Street Fairs
- * Solar Home & Green Building Tours
- * Solar Conferences
- * Green Festivals & similar
- * RV shows

Booths - Venues

- * EV Shows
- * Bike Coalition Fairs
- * Volunteer-based activities
- * Sporting events
- * Kiosk at the Mall
- * County or State Fairs
- * Neighborhood parties – “Bring your electric bill!”
- * Others: _____

Booth Behavior

- * Smile!

- * Offer a handshake & your name

 - o (Don't ask theirs)
- * “Can I answer any questions about solar?”
- * Sign-up list...

 - o Hand it to them (don't ask)
 - o Do this if talking to someone else

Sign-up List

- * Contact info
- * Checkbox options:
 - o Call ASAP for free survey & quote
 - o Don't call, just add me to mailing list
- * Space for notes (yours or theirs) on bill size, urgency, ...
- * 5-6 customers per sheet
 - o When Full?
- * Remove full sheets to safe location

Mailings

- * Build mailing list ASAP – Then Use It
 - o Send company announcements
 - * Events, classes, presentations, news
 - o Stay in their mind for referrals
- * Keep sold & lost customers on mailing list
- * Example: 10K-15K direct mail per week
 - o Target: >1800sqf, good neighborhoods - high value homes, >\$150/mo bills, high equity, high net worth
 - o BP & others also successful w/ Postcards

Postcards

- * Easy & low cost for you
 - o Printing, paper & postage all minimized
- * Effective
 - o Headline is unavoidable
 - o Must read to scan, even if they discard it
- * Easy for them
 - o No letter opener required
 - o A quick scan gives them all the info
- * Easy to hang on to (on the fridge)

© 2011 OnGrid Solar, All Rights Reserved.

Sales & Marketing for Solar Salespeople & Companies - 79

Email

- * Create Opt-In “Learn More About Solar” email signup opportunities:
 - o On website
 - o At events: classes, your booth/table, etc.
- * Use Email Management service: eg. Constant Contact
 - o Allows quick/easy “unsubscribe”
 - o Professional looking emails, easily sent
- * Send only real news & info
 - o Quarterly Newsletter
 - o Class, Tour, Open-Solar-House Announcements

© 2011 OnGrid Solar, All Rights Reserved.

Sales & Marketing for Solar Salespeople & Companies - 80

Data Services

- * Provide targeted addresses
 - o Carefully pick your targets
 - o Overlap w/ your other methods
- * Single or multi-use*
 - o Get the multi-use and use it often (every 2-4 months)
- * Need them to see your name/message often
 - o 9x Rule
 - o 1 in 3 Rule
 - o = 27 possible exposures needed
- * Sources: Hoovers.com, infoUSA.com

© 2011 OnGrid Solar, All Rights Reserved.

Sales & Marketing for Solar Salespeople & Companies - 81

Signs

- * Installation Truck
- * Sales car magnetic
- * Lawns at installation

Photo used with permission from the University of Central Florida's Florida Solar Energy Center

Photo used with permission of Real Goods Solar, Inc.

© 2011 OnGrid Solar, All Rights Reserved.

Sales & Marketing for Solar Salespeople & Companies - 82

Word of Mouth & Referrals

- * Ask customers for names
- * Ask customers to give out your flyers and cards
 - o “Warm” call-ins better than cold calls
- * Bonus of \$250-\$500 depending on size
- * Make yourself easy to refer to
 - o Keep them regularly connected & reminded w/ postcard mailers, notes, etc

© 2011 OnGrid Solar, All Rights Reserved.

Sales & Marketing for Solar Salespeople & Companies - 83

Professional Referrals

- * Partner relationships with:
 - o Architects & Designers
 - o Bankers & Mortgage Brokers
 - o Other trades: plumbers, HVAC, roofers, electricians
 - o Chamber of Commerce referral groups
 - o Real estate agents

Photo used with permission from the University of Central Florida's Florida Solar Energy Center

Photo used with permission of Real Goods Solar, Inc.

© 2011 OnGrid Solar, All Rights Reserved.

Sales & Marketing for Solar Salespeople & Companies - 84

Paid Ads

- * Broadcast TV - failed big at one company!
 - o Too large an area for small companies
 - o Too unfocused
 - o Easily ignored
- * Paid Print Advertising - not clear
 - o Similar to TV

Paid Media Success

- * Radio worked for Solar Depot
 - o Could spread leads over many dealers over whole broadcast area
- * Cable access or focused programming
 - o Special shows on green & solar homes
 - o Localized or targeted markets

Door Hangers / Flyers

- * Heard mixed reports
- * Possible approach:
 - o “I’ve already checked out your house”
 - o “Solar would go well on the back”

Lead Services & Sources

- * Pay for Generated ‘qualified’ leads
 - o \$25-\$120 per lead (non-exclusive - typ. given to 3 or 4)
 - o \$120-\$500 per exclusive lead (if available – bad idea)
 - o FindSolar.com/CoolerPlanet.com - \$120-\$190/lead
 - o RoofRay.com - \$65 Res, \$150 Comm with 10% close
 - o CleanEnergyQuotes.com - \$25/lead
- * Total cost target: \$1,000-\$2,000 per closed sale
- * Seems expensive w/ no assurance of sale
 - o Level of screening?
 - o Closing ratio, as defined by the provider?

Lead Service Realities

- * Suppose each customer signs up on 3 websites
- * Because of SEO efforts all are likely Lead Providers who give lead to 4 companies
- * Now customer gets ~12 calls
- * Problem: Must be $\leq 3^{\text{rd}}$ caller to get in
- * If 50% buy:
 - o Cost per closed sale = Lead Price * 12/50%
 - o = 24x the Lead Price (24 x \$50 = \$1200)
 - o They may expect one in 30 to 60 will ‘close’ (buy), so cost could be \$2K+

Articles & Media Pieces

- * Articles in the paper or magazine

- * Best for credibility boosting
 - o Done by others
 - o Less perception of bias
- * Lowest cost
- * Hardest to get - most effort
 - o Possible by working it & having real news

Listings

- * Google and other listings
- * Membership listings in ASES, SEIA
 - o SEIA chapters: CoSEIA, CalSEIA, NJSEIA, MSEIA, NYSEIA, MDVSEIA, etc
 - o ASES chapters: CRES, NorCal Solar, PRSEA, NESEA, NCSEA, etc.
- * Lead Generation services
- * Phone Book
- * Online listing services & Green lists

Classes - My Favorite!

- * Great for:
 - o Connecting with customers
 - o Inspiring interest
 - o Giving unbiased facts
 - o Reducing sales cycle
 - o Raising awareness
 - o Inspiring confidence - you're the expert!
- * Risk free to audience (not 1-1 face to face)

Classes - Venues

- * Rotary
- * Elks, Lions
- * Company lunches or Earth Day events
- * Libraries
- * Green Festival
- * Solar Home Tours
- * Informal in Living Room
- * At your office
- * Houses of worship
- * Environmental groups
- * Brown Bag series
- * Electrical, Roofing trade associations
- * Architects, Bankers

Where Are The Customers For Each Segment?

- * Enviro: Earth & Green Festivals/Events, Solar Home Tours
- * Independents: Chamber of Commerce & Rotary - Business Owners & Leaders, Conservative Churches, Doctors, Lawyers
- * Economics: Suburbs w/ large energy use: pools, hot tubs, extra fridges, lots of computers left on
 - o Avoid cities: dense (low, restricted sqf = low use), expensive to install (roof access, permits, hassle)

Marketing Tools with Existing Customers

- * Surveys - gather feedback on your performance in many areas
- * Testimonials & Quotes for website & brochures
- * References
 - o Test them

Marketing Analysis Matrix

Lead Source	Cost per 100	Closing Rate	Cost Effectiveness	Minimum Annual Cost	Startup Cost	Ease to Get	Other Benefits
Referrals							
Website							
Signs							
Home Shows							
Ad Words							

Results/methods vary by region, market segment, specialty, etc:
Expand and fill out to determine what 3-5 are most cost effective for you

Customer Relationship Management (CRM) Tools

- * Part of “Systems” approach to business plan
- * Necessary to manage and utilize valuable asset for:
 - o Marketing
 - o Sales productivity tracking & forecasting
 - o Project management (if integrated)
- * Can improve efficiencies and boost sales
- * Can improve time management

CRM Tools Customer Relationship Management

- | | |
|--|---------------------------------------|
| | Siebel |
| | Sales Logix |
| | SugarCRM |
| | Oracle NetSuite or SmallBusinessSuite |
| | ...many others |

Don't try to merge CRM w/ Project Management

Agenda

- * Overview of Marketing
 - o Market Segments
 - o Lead Generation
- * Selling
 - o Sales Organizations
 - o Sales Process
 - o Proposal & Presentation Options
 - o Sales Training
- * Selling Tools available

Sales Organizations

Sales Staff

Do you want & need them?

- * What are the goals of your business?
 - o Do you want to expand & when?
- * Are you good at sales?
- * What's your time worth?
- * Are you willing to manage them?

Benefits of Sales Staff

- * Professional and expert at the job
- * Dedicate all their time and energy to this one task
- * Low cost if structured properly
 - o Mostly commission & time invested
- * Low risk if trained properly

Risks of Sales Staff

- * Authorized to make contracts
 - o Potentially expensive mistakes
 - o Need good training & guidelines/limits
- * Are the most visible part of the company
 - o Need good manners, rapport, responsiveness

Cost of Sales

- * Expenses
- * Overhead
- * Commissions and base pay

Note: This Section applies to all sales:
Someone (company or worker) has to "eat" these costs

Sales Expenses

- * Mileage reimbursement
 - o 100% or less of Federal Rate: 51¢/mile in 2011
 - o Fed rate is fair - includes all costs of driving, such as insurance, wear & tear, maintenance, etc.
- * Training
- * Meals
- * Events
- * Office Supplies & Printing
- * Worker's Comp & General Liability Insurance
- * Can total \$500-\$1000/month/person

Overhead

- * Payroll taxes
- * Office space
- * Equipment & tools - computer & software, camera, ladder, pathfinder, car
- * Marketing to get enough new leads
- * Referral bonuses

Compensation Plans

- * Type
 - o Commission plus Base
 - o Commission only
 - o Salary only with bonuses
- * Payment Terms
- * Territories
- * Termination issues

Worker Status (W2 v.1099)

- * Either type of worker can be on any type of plan (Commission and/or Base, etc)
- * W2 gets benefits, so usually lower cash
- * 1099 owes more taxes so gets more cash in lieu of benefits and security
 - o Often 20-30% difference between
- * Numbers on following pages assume 1099 (independent contractor) workers

Commission Only

SALE = \$

- * Most common (still?)
- * Most risk & highest potential to worker
- * Lowest risk to company
 - o Could be more costly if high volume
 - o Least control
 - * Only paid to sell, may resist other tasks
- * High income in good times can cause poor management and coworker reaction

Commission Only Ranges (PV)

- * 3-6% typical, 1.5% low, 7.5% high
 - o Based on gross sale (before rebate)
 - o Often includes shipping, fees, etc.
 - o Usually excludes sales tax
 - o >8% if “Parts Only”
- * Occasionally higher commission rate on Gross Profit
 - o Difficult to judge, be transparent & fair

Commission Plus Base (PV)

- * Becoming very common (at least in comm.)
- * Safer for worker - guaranteed small income in slow periods
- * More risky for company in case of low performance
- * Can more easily request other tasks
- * Examples: \$20K + 3% or \$40K + 2%
 - o Seems like a low %

Salary plus Bonus

- * Safest for worker & customer
 - o Least conflicting motives
- * Greatest risk to company
- * Can most easily request other tasks

Sales Targets & Quotas

- * Target compensation \$60K-\$120K
- * Example:
 - o \$2 million minimum
 - o \$3 million goal for \$110K per year
 - o Less than \$2 million =

Quotas

- * Penalties for below the minimum
- * Bonus for exceeding high target
- * Monthly or Quarterly periods
- * Adds complexity
- * Can cause gaming of timing

Commission Adjustments

- * Adders for higher than Par selling price
 - o Sharing in some of the extra pure profit
- * Keep it simple
 - o Reduce frustration and anxiety
 - o Reduce time wasted calculating and checking
- * Caps - terrible idea - very bad “reward” to best performers
- * Changes: Provide for “Effective Date” & notice period

Commission Adjustments

- * High \$ sales - large systems
 - o Commission reduction may not be wise
 - o Higher reward
 - o Greater risk - more eggs in fewer baskets
 - o More work (meetings & docs) per sale
 - o More competition
 - o But - thinner margins for company

Fair Compensation From Start

- * Start with a fair comp plan that will not need to be lowered later
- * Reductions in plan very bad for morale
- * Start lower, and raise % if need be to attract the best

Top & Solid Performers

- * Attract and retain solid performers
- * What is the cost of training replacements?
- * What is the lost opportunity?
- * What is the risk replacements pose?
- * Industry growing fast - hard to find

Territories

- * Upfront assigned geographies simplest
 - o All sales pay assigned salesperson
 - o Simplifies all squabbles
 - o Team works out sharing/reciprocation
- * 1st salesperson gets all geographies, but knows they’ll be cut back to fewer (and knows which ones)

Agenda

- * Overview of Marketing
 - o Market Segments
 - o Lead Generation
- * Selling
 - o Sales Organizations
 - o Sales Process
 - o Proposal & Presentation Options
 - o Sales Training
- * Selling Tools available

Sales Process

The Sales Process Starts With A Sales Business Plan

- * Your Differentiator
- * Your Mission Statement
- * Budget
- * Sales Strategy
 - o Style & Approach
 - o Leads
 - o Systems
- * Development plan for team feedback & growth

Sales Process

- * Build a process
 - o Lead plan
 - o Software: CRM, Proposals, Paperwork
 - o Site survey
 - o Presentations, Sales book, Closings
 - o Paperwork completion streamlining
- * Repeat, Refine, Train, New ideas – add & test
- * Analytics – metrics/measurement, analysis, feedback

Connecting with Customers

- * Sales style & approach
- * Consultative sales approach
 - o Working to help find best solution for customer
 - o Regardless of my interests
- * Always pays off
 - o Better relationship, referrals & sleep

Consultative Sales Approach

- * Everything that follows fits this
- * Conversations
- * Documents
- * Contracts
- * Customer service

Photo used with permission of Real Goods Solar, Inc.

Listening > Talking

- * Play Doctor
 - o Find out where it hurts before prescribing a solution
- * Don't 'Over Inform'
 - o Answer their questions concisely
 - o Be confident you know solar, you don't need to prove it all to them

The Sales Funnel

Lead	
Contact info	100
Call screen, Qualify	80
Prospect	
Site visit	60
Proposal	50
Sold	
Documentation	4-10
Construction	
Communication	4-9
Complete	
Referral contact	4-8

Lead - Call Screening

- * Customer call-in
- * 1st screen done by reception or inside sales
 - o Gather key data
 - o Contact info & usage or bill
 - o Keep it simple & positive

Lead Disposition

- * Call back?
- * Visit immediately?
- * Do rigorous call screen before visit?
- * Examples

Photo used with permission from the University of Central Florida's Florida Solar Energy Center

Photo used with permission of Real Goods Solar, Inc.

Always Right

- * “The Customer is Always Right ...”
- “... but not every customer is the right customer for us” – CEO, Southwest Airlines
- * Choose the right customers, and give them the best - then:
 - “The Customer is King!”
- * Screening helps ID the “right” ones

Prospecting Steps

- * Respond - phone/email
- * Pre-Qualify - phone
- * Prepare
- * Qualify - phone
- * Site Visit - in person
- * Prepare proposal
- * Present - in person
- * Follow Up – phone, email
- * Close - in person

Respond & Pre-Qualify

- * Call and Email Lead ASAP Same Day Lead Arrives
 - o Instant response builds connection
 - o Allows you to be “1st In” (critical)
- * Gather contact info, ballpark electric bill cost, and motivation (economics, enviro, independence)
- * Schedule Qualifying follow-up call (if not now)
- * Research & Prepare
 - o Zillow.com - real estate stats, home value, etc
 - o Google them
 - o Title search?

Qualify

- * 20-60 minutes gathering data & providing some answers
- * Discuss Goals and Intentions to Go Solar
 - o Economics, Environmental, and/or Independence
- * Answer they & their partner's questions
 - o Ask - "Anyone else part of this decision?"
 - o Never assume status or orientation
 - o Never assume anything - always ask
- * Initial Assessment of: Roof Type, Orientation, Exposure, Access, Energy Usage
 - o View Site on Google Maps (aerial) & Google Earth
 - o (OnGrid builds links based on address entered)

Qualifying Call

- * Rigorous but gentle discussion
 - o Depending on lead volume, trying to weed out time wasters
- * Great way to start building rapport
- * Establish consultative approach
- * Learn motivations from key words spoken
- * Learn customer lifestyle
- * Begin to employ NLP: Neurolinguistic Programming data gathering & techniques

Aerial Views

High Res Aerial Views & Analysis

- * Bing Maps (was called Live Search Maps)
 - o <http://www.bing.com/maps>
- * Eagle View remote building dimensions:
 - o <http://www.eagleview.com>
- * Pictometry
 - o <http://www.pictometry.com>
- * Precigeo remote shading analysis
 - o <http://www.precigeo.com>

Precigeo

Courtesy Precigeo, Inc.

Confirm Location

- * Ask permission to call up aerial view/map
- * Online maps/addresses are sometimes off by a little or a lot
- * Use roof color, house shape, pools, relative distance to corners, trees, and Google Street View to confirm you're looking at the right house

Street View

Google Earth Ruler

Max System Size

- * Gather kWh usage
 - o or electric bill \$ and figure out usage
- * Max System Size is smallest of:
 - o 1. Customer budget (not known yet)
 - o 2. What fits in area available
 - o 3. What minimizes electric bill
- * Start with 2 & 3 for initial budgetary test

Budget Test / Qualify:

- * Calculate ballpark price of current max system and what it will do for them:
 - o Savings, % Bill offset, % usage offset for given system size and NET cost
 - o Annual Return, Cash Flow, Payback, Resale Value
- * Verbally Float to test for budget
 - o Based on response, adjust downward to find their Max System Size
 - o Email Preliminary Quote if Applicable (next slide)
- * Confirm viability / seriousness
- * Schedule site visit or follow-up call w/ more detail
 - o Full list of electric usage (bills in front of them)
 - o Partner on the call to get concerns answered, etc.

Preliminary Proposal

Preliminary Solar Electric Investment, Incentive and Energy Savings Analysis

Harry and CJ Fair Ichiban Hibachi	February 20, 2010
Site Location: 149 Elderwood Ave, #1 Pelham, CA 10803	(408) 111 1111H, (408) 222 2222C cust@buyer.com, www.buyer.com
System (approximate)	
Approximately 58 Solar PV Modules and 4 Inverters	
Estimated System DC Size	12 to 14 kW DC (STC)
Estimated CEC AC Rating	10 to 12 kW AC (CEC)
Location's Average Equivalent Noontime Sun Hours	5.5 Sun Hours
Estimated Annual Energy Production	16,000 to 18,600 kWh/yr
Utility & Tariff	
Utility:	PG&E
Current Rate Schedule:	E1-S B -- Residential Tiered-kWh
New Solar Rate Schedule:	E6-S B -- Residential TOU Tiered-kWh
Historical Usage with Estimated Lifestyle/Occupancy Changes:	20,580 kWh/yr
Current Utility Rate are as high as	49.9 ¢/kWh
Current Utility Rate Average	34.3 ¢/kWh
Estimated First Year Utility Savings	\$ 5,880 to \$ 6,860 per year

Preliminary Proposal

Cost & Incentives (approximate)		
Gross System Cost with Sales Tax and 3.0% Discount	(\$10.63 to \$11.51 per CEC AC Watt)	\$ 116,700 to \$ 126,400
Rebate & (Rebate: \$1.07 per CEC AC Watt)		\$ (13,800)
Federal Tax on Rebate or Non-Federal Grants		\$ 600
Estimated Fees NOT included in system contract price		\$ 600
State Tax Credit Benefit (net), after Federal Tax on the State Tax Credit		\$ (3,600)
30% Federal Tax Credit (ITC) or Treasury Grant		\$ (32,800)
		\$ -
PBI Incentive after Federal Tax		\$ (16,800)
Net System Cost with Tax Benefits & Incentives		\$ 60,100 to \$ 65,000
Results (preliminary estimates)		
Previous Average Adjusted Monthly Electric Bill		\$559
Estimated New Average Monthly Electric Bill		\$ 0 to \$ 70
Average Monthly Electric Bill Savings		\$ 490 to \$ 559
Percentage Of Bill Offset		88% to \$ 100%
Pre-Tax Compound Annual Rate of Return (IRR) over 25 years		22%
Net Savings over 25 years including bill savings, sRECs, maintenance, & inverter replacement (net after-tax values)		\$ 209,000 to \$ 243,000
Total Lifecycle Payback (25-year Net Savings divided by Net Cost)		3.7x
Payback (after-tax \$ - not a good measure)		9 years
Theoretical Initial Increase in Property Value		\$ 126,000

An Example Call

- * Need a volunteer to run thru 1st part of the call
- * Notice
 - o What is asked for
 - o What is offered
 - o What gets recorded
 - o How connection & comfort are built
 - o Am I listening?
 - o Am I finding out their problem?

The Site Visit

- * 2nd Opportunity to show care, thoughtfulness, and thoroughness
- * Provide small gift (ACEEE book, CFL, DVD) and company folder of background info
 - o www.aceee.org
- * Neat, clean and tidy uniform & appearance
- * Answer any questions and of course:
- * Inform them of the installation process

Video & Multimedia Solar Education and Marketing Tool

Dave Bowden
www.sustainablemedia.net
800-256-5995 x56

- * DVD, "Clean Energy News: Buying A Solar Electric System" is a comprehensive 14 minute overview of residential PV economics, siting, and installation. Uses clear animated graphics to show elements of technology
- * Timesaver for solar salespeople, answers most FAQ's, useful for educational, promotional, and marketing purposes
- * Professionally produced, the writer-director is a experienced solar advocate and a 28 year veteran of local and national broadcast television journalism

Site Visit Discussion

- * Solar 101 (CAUTION - to their interest & pace)
 - o Educate from Sales Book
- * Review current energy consumption
- * Review goals (customer's!): Eliminate part or all of Bill
- * System size and square footage
 - o Location of equipment collectors and inverter / tanks & controls
- * Equipment and Warranties
- * Utility/Rate Schedules/Net Metering/Annual Billing Cycle
- * Incentive structure and limitations, Federal Tax Credit
- * Increases home value, but often not the Property Tax
- * Solar Renewable Energy Credits (S-RECs) as applicable

Sales Book

- * Solar 101 info:
 - o Diagrams of Net Metering & other solar concepts
 - o Insolation graphics (NREL)
- * Manufacturer Literature on products (cut sheets)
 - o Product warranty details
- * Examples of satisfied client write-ups & pics
 - o Reference lists including location (town), size, type of roof, module & inverter info
- * Incentive info, Utility rate info
- * Sample / copies of contracts, application forms
- * Info on relevant solar laws (Shade Control Act, CC&Rs, Solar Rights, Permit Fee Limitations, etc)
- * Price & Adder lists / tables, Sales Tax tables

Complete Toolkit

- * Solar Pathfinder or SunEye
- * Digital camera
- * Tape measure & roller wheel
- * Digital level
 - o iPhone Clinometer
- * Ladder - folding or telescoping
 - o Damage to gutters & jamming
- * Kill-a-Watt or Watt's Up
- * Volt meter
- * Site survey data sheet
 - o Draw map/layout: identify meter location, roof space, shading objects, location of array, inverter location, property line, etc

Solmetric SunEye 210

Courtesy Solmetric, Inc.

Solar Pathfinder

Site Survey Data Sheet (PV)

OnGrid SOLAR PV SITE ASSESSMENT ... Andy Black, MSEE, EIT, NABCEP
 andy@ongrid.solar (408) 428-0808
 © 2011 OnGrid Solar, All Rights Reserved.

DATE: _____		LATITUDE & LONGITUDE (PROVIDE TO 5 DECIMAL PLACES)	
ROOF: TYPE: _____, MATERIAL: _____, CONDITION: _____, PITCH: _____, DIRECTION: _____ SHADING: _____, OVERHANG: _____, GUTTERS: _____, DRAINAGE: _____ BUILDING CODES: _____, ATTACHMENT: _____, PENETRATION: _____, WIND: _____, TYPICAL: _____ STRUCTURE: _____, ACCESS: _____, STAIRS: _____, HOIST: _____, CRANE: _____, LIFT: _____			
INSULATION: PERCENT FILL: _____, R-VALUE: _____, TYPE: _____ ATTACHED: _____, DETACHED: _____, TYPE: _____, R-VALUE: _____			
STRUCTURAL: ROOF RAFTERS APPROX. SPACING: _____, TYPE: _____ RAFTERS: _____, JOISTS: _____, TRUSSES: _____, BRACES: _____ WIND: _____, SNOW: _____, WEIGHT: _____, WIND LOAD: _____, SNOW LOAD: _____			
AESTHETIC: HOOD PANELS: _____, ROOF: _____, WALLS: _____, WINDOWS: _____, AIR CONDITIONING: _____			
UTILITY LOAD CENTER: MAKE: _____, MODEL: _____, YEAR: _____, SERIAL: _____ LOCATION: _____, ACCESS: _____, CLEARANCE: _____, WALKWAY: _____, WALKWAY: _____ WALKWAY: _____, WALKWAY: _____, WALKWAY: _____, WALKWAY: _____			
CONDUCTOR DISTANCES: APPROX. TO: _____, TO: _____, TO: _____ TO: _____, TO: _____, TO: _____, TO: _____ TO: _____, TO: _____, TO: _____, TO: _____			

Use Tools Effectively

- To create confidence
- Build rapport
- Activate imagination
- Have them:
 - Go on the roof with you
 - Hold the end of the tape
 - Learn how to use the Pathfinder & let them play with it - great for their imaginations!
- Take class on Site Assessments

Solar Pathfinder

Use beanbag or non-ferrous camera tripod (rather than their crappy one)

Use digital camera instead of grease pencil

- Much faster, more detail, more accurate
- Can be included in proposals

Inspect the Electrical Panel

- Learn electrical safety
- Pop the cover
- Look for grounding conductor
- Take photos and notes on ampacity
 - Advise customer of need and cost of upgrades and alternatives - before the sale is closed

Complete the Visit

Photo used with permission of Real Goods Solar, Inc.

- Thank for their time
- When will you return with a proposal
 - Immediate - do in the car?
 - By X date (3 days max)
 - Follow-up 2 days after presented

Presenting

- Present Proposal & Quote
 - Details in next section
- Follow-up regularly, consistently, politely
 - Ask when it would be ok to check in again
- Create/Use Urgency
 - Incentive reductions / funding limits
 - Tax Year-End – installation lead times req'd
 - Product price increases (rare)
 - Limited time offers, discounts, promotions
 - Blackouts (rolling, shortage, or storm related)

PV SITE ASSESSMENT 9.10.07

Date: _____

Andy Black, MSEE, EIT, NABCEP

andy@ongrid.net, (408) 428-0808

© 2007 OnGrid Solar. All rights reserved.

OWNER NAME	LAYOUT & SOLAR PATHFINDER POSITIONS (SEE OVER IF NEC.):
------------	---

ROOF:	COMP SHAKE CLAY-TILE CEMENT FIBER TILE METAL-TILE OTHER-TILE _____ TAR&GRAVEL FOAM VINYL MEMBRANE/EPDM TORCHDOWN STANDING-SEAM-METAL GROUND GROUND-MULTI-ROW HILL SLOPE: ____°										
	BUILT-UP(MULTI PLY) Y N	ATTACHMENT PENETRATIONS DISCUSSED? Y N				SOON TO BE REPLACED? Y N					
EICHLER Y N		TO BE REROOFED? Y N			PITCH ANGLE:		ORIENTATION:	COLOR:	AGE:	ARRAY AREA ACCESS: EASY MED HARD	
					CONDUIT INSTALL. ACCESS: EASY MED HARD						

INSOLATION:		PERCENT FULL SUN:	JUNE 21:	EQUINOX:	DECEMBER 21:
LATITUDE:	MAG VARIATION:	FUTURE SHADING ISSUE?		SOILING ISSUE?	SPRAY HOSE TO CLEAN?
37° N ____	17° E ____	Y N		Y N	Y N

STRUCTURAL:		ROOF RAFTERS APPEAR SOUND? Y N		ROOF SUPPORTING STRUCTURE ACCESSIBLE (IE. VIA ATTIC)? Y N		
RAFTER: 2x4x____ 2x6x____ 2x8x____ EICHLER____		SHEATHING:		WIND LOADING ISSUES? Y N		
____' RAFTER SPAN BETWEEN:		PURLINS TRUSS BRACING		____PLYWOOD ____ BOARD		

AESTHETIC:		HIDE PANELS FROM STREET? Y N	MATCH SLOPE OF ROOF? Y N-RACK	CONDUIT DISCUSSED? Y N
-------------------	--	----------------------------------	-----------------------------------	----------------------------

UTILITY LOAD CENTER:		SERVICE: 120 120/240 208/3ph OTHER		GROUND ROD FOUND: Y N		
MAIN BREAKER: _____ A		GROUNDING CONDUCTOR FOUND: Y N			BONDED TO: REBAR WATER PIPE GAS PIPE NONE	
SE PANEL NAMEPLATE / MAIN BREAKER RATING & BRAND:				SUBPANEL 1: TYPE & PANEL NAMEPLATE RATING:		
/						
EMPTYs: # POSSIBLE TO TWIN:		LOCATION:		EMPTYs: # POSSIBLE TO TWIN:		LOCATION:
INVERTER: INDOOR OUTDOOR		WALL SPACE? Y N		SHADED? Y N		VENTED? Y N
LOCATION:				SUB PANEL REQUIRED? Y N		POLARIS NO-SPACE
INVERTER AREA ACCESSIBLE? Y N		GENERATOR AREA ACCESSIBLE? Y N		OTHER MAJOR PIECES ACCESSIBLE? Y N		

CONDUCTOR DISTANCES:		ARRAY TO INVERTER/CC:		SE TO GROUNDING ELECTRODE:	
INVERTER TO LOCKABLE DISCONNECT:		LOCKABLE DISCONNECT TO MAIN PANEL:		INVERTER TO BATTERIES:	
INVERTER TO NEW SUB PANEL:		NEW SUB PANEL TO MAIN PANEL:		OBSTACLES (CONCRETE WALLS, ETC):	

Target Proposal at Market Segment

- * Graphics & Discussion based on Marketing Segment
 - o Customer identified during phone screen and discussions
 - o Is the Value Proposition tailored to your customer?
- * Give them the WIIFM info and evidence **they** need for **their** reasons & motivations

Sell To Your Customer's Needs

- * Include Energy Efficiency?
- * Consider your motivations (and pay)?
- * Propose 2 options: Why?
 - o Either/Or 'Close'

Objections & Closing

- * Common objections you encounter:
 - o Eg. If solar is getting cheaper, why buy now?
 - o Let's make a list and come up with answers:
 - o _____
 - o _____
 - o _____
- * Closings:
 - o What are your favorite closing methods:
 - o Eg. "Either/Or"
 - o _____
 - o _____
- * Assuming the sale is closed, let's complete the sales process

Writing-Up the Sale

- * Get at close:
 - o Contract signed
 - o Incentive Application signed
 - o Interconnection Authorizations signed
 - o Copy of Homeowners Insurance*
 - o Utility bill*
 - o Deposit check
- *Digital camera photo usually suffices

Turning Sale In To Production

- * Drawings: sketches of electrical, mechanical layouts, proposed conduit runs
- * Photos of front, roof, and from all angles
- * Job description write-up with:
 - o Size, components
 - o Electrical details
 - o Mechanical details - rafter size, pitch, span
 - o Special needs, concerns, customer desires

Waiting & Construction Communication

- * Track project weekly w/ construction manager
- * Someone in the company keep's customer up to date at frequency they want (every 2-4 wks)
 - o Ideally salesperson, to maintain connection for later referrals, or
 - o Construction Coordinator
- * Single point to solve problems & hear concerns

Construction Marketing

- * With permission:
 - o Invite the neighbors to see the crew work
 - o Send postcards to neighborhood
- * Have a barbie (BBQ) upon completion & invite friends and neighbors
 - o \$500 in burgers and beer could produce some good leads
 - o Furthers bond with customer

Customer Final Package

- * After System is Interconnected Sales Representative Schedules Visit with Client
- * Final Package Includes:
 - System Payment Receipt
 - Final Signed Building Permit and Plans
 - Equipment Warranty Forms
 - Contractor Warranty Form
 - Owners Manual
 - System Operation guide
 - Salesperson Evaluation Form
 - Customer Referral Sheet

Referral Contact

- * With job done well, time to ask for:
 - o Feedback
 - o Testimonials
 - o Quotes
 - o Referrals - you often have to ask
 - * Difficult for me - gets into cold-calling
 - * Provide them handout materials

4-Month Follow Up

- * After 4 Net Metering Bills
- * Sales Rep Calls Client to
 - o Review Bills and System Performance
 - o Make sure client understands how to read new bills
 - o Reintroduce referral program

What if You Didn't Close

- * Find out Why?
- * Ask in non-threatening, non-aggressive way
- * Don't abuse the trust given
 - o Respect the answer
 - o Don't use it as angle

Communication Points: Email, Letters

- | | |
|-----------------------------------|---|
| * As soon a lead comes in | * 1 month after install |
| * With preliminary proposal | * Requesting referrals & informing of referral bonuses |
| * In site visit folder | * Requesting testimonial / quote |
| * With proposal | * 4 & 12 months after install re Net Metering bills / True-Up |
| * Proposal follow-up | * January after install: Claim your tax benefits |
| * Thank you for buying | * Annual check-in |
| * Starting construction soon | * Future homeowner: How to get service for your system |
| * Permission to contact neighbors | |
| * Note to neighbors | |
| * Installation completion | |
| * Party after installation | |

See OnGrid Free Trial or website for samples of each

Agenda

- * Overview of Marketing
- * Selling
 - o Sales Organizations
 - o Sales Process
 - o Proposal & Presentation Options
 - o Sales Training
- * Selling Tools available
- * Conclusion
- * Interactive Examples (if time)

Proposal & Presentation Options

Proposal Process

- * Quick or detailed layout of array for size & shading
- * Accurate price quote
- * Analyses: Economic, Environmental, etc
- * Write it up including layout & analyses
 - o Include prepared copies of all docs to be signed: contract, incentives, interconnection, etc.
- * Present it
- * Follow up in 2 days

Quick Layout

- * Do quick layout with module templates on graph paper
- * Capture layout with camera - Can include in proposal if tidy

CAD Layout

Layout on Plans

- * 1/4":1' scale templates also works on many "Plan" docs

Detailed Layout

Proposal Options

- Depending on customer needs and interest:
 - Length: Minimal, Medium, Long/Detailed
 - Segment & Sub-Segment focused
- All variations include all documents to sign
 - Quote & Contract
 - Incentive Docs
 - Interconnection Docs
- Examples shown are available at:
 - http://www.ongrid.net/index.php?page=tool_output
 - or in a free trial of the OnGrid Tool

Minimal Proposal

- Size & cost of proposed system
- Expected impact on their bill
- Contract documents
 - Quote & Contract (CSLB compliant)
 - Incentive Docs
 - Interconnection Docs

Min Proposal Example

Solar Electric Investment, Incentive and Energy Savings Analysis

Incentives and energy savings depend upon several factors that may not be represented in this analysis. A trusted tax professional should verify the figures provided. OnGrid Solar provides assistance with applications for incentives and rebates. OnGrid Solar does not take responsibility for any future changes in law or other incentives.

A personalized solar electric analysis for:

Jack Sun and Jill Sky
 (408) 111 1111, (408) 222 2222, (408) 333 333
 cusk@buyer.com
 117 So Mary Ave, #30
 Sunnyvale, CA 94087

October 13, 2009
 prepared by:
 Andy Black
 OnGrid Solar
 Voice (408) 428 0808
 Fax (408) 521 0885
 andy@ongrid.net
 www.ongrid.net

Site Location: 117 So Mary Ave, #30 Sunnyvale, CA 94087
 Utility: PG&E
 Current Rate Schedule: PG&E E1-X-B -- Residential
 New Solar Rate Schedule: PG&E E6-X-B -- Residential
 Historical Usage: 18,000 kWh/yr

System Information	10.1 kW DC (STC) 5.0 kW AC (REC) 47 Sunyo Electric HIP-215NKHAS modules and 3 SMA America SB3000US (240V) inverters Locations Avg Sun Hours: 5.3 Sun Hours 14,599 kWh/yr	Cost Information
Proposed System Size	10.1 kW DC (STC)	\$8.39 per CEC AC Watt
System's CEC Rating	5.0 kW AC (REC)	29.0%
Estimated Federal Tax Bracket		47.4¢/kWh
Current Utility Rate as high as		30.8¢/kWh
Current Utility Rate Average		\$5.35¢ per year
Estimated First Year Utility Savings		

Gross System Cost with Sales Tax: \$75,665
 Rebate and Grants: -\$8,655
 Rebate: \$1.10 per CEC AC Watt

30% Federal Tax Credit: -\$19,743
 System Cost After all Incentives: \$46,067

Min Proposal Example

Payback / Return on Investment				7.8 Years		Results	
Year	Average Utility Rate (¢/kWh)	Utility Savings (¢/kWh)	Net Utility Saving (¢/kWh) after tax rebates	Tax & Rebate Incentive	Cost / Payback Schedule (Cumulative Cost)	Old Monthly Electric Bill	Estimated New Electric Bill
0				\$9,855	(\$65,810)	\$462	\$12
1	30.8	\$5,392	\$5,205	\$19,743	(\$40,893)	\$12	\$7.44
2	32.0	\$5,581	\$5,387		(\$35,475)	\$12	\$7.44
3	33.3	\$5,777	\$5,577		(\$29,888)	\$12	\$7.44
4	34.6	\$5,979	\$5,773		(\$24,126)	\$12	\$7.44
5	36.0	\$6,188	\$5,976		(\$18,190)	\$12	\$7.44
6	37.4	\$6,405	\$6,186		(\$12,094)	\$12	\$7.44
7	38.9	\$6,629	\$6,403		(\$5,841)	\$12	\$7.44
8	40.5	\$6,861	\$6,629		\$1,067	\$12	\$7.44
9	42.1	\$7,101	\$6,861		\$7,928	\$12	\$7.44
10	43.8	\$7,349	\$7,102		\$15,030	\$12	\$7.44
11	45.5	\$7,607	\$7,352		\$22,381	\$12	\$7.44
12	47.4	\$7,873	\$7,610		\$29,991	\$12	\$7.44
13	49.3	\$8,148	\$7,877		\$37,869	\$12	\$7.44
14	51.2	\$8,434	\$8,154		\$46,023	\$12	\$7.44
15	53.3	\$8,729	\$8,432		\$54,452	\$12	\$7.44
16	55.4	\$9,034	\$8,727		\$63,159	\$12	\$7.44
17	57.6	\$9,350	\$9,044		\$72,134	\$12	\$7.44
18	59.9	\$9,678	\$9,362		\$81,377	\$12	\$7.44
19	62.3	\$10,016	\$9,691		\$90,888	\$12	\$7.44
20	64.8	\$10,367	\$10,031		\$100,667	\$12	\$7.44
21	67.4	\$10,730	\$10,384		\$110,714	\$12	\$7.44
22	70.1	\$11,105	\$10,749		\$121,039	\$12	\$7.44
23	72.9	\$11,494	\$11,126		\$131,644	\$12	\$7.44
24	75.9	\$11,896	\$11,517		\$142,529	\$12	\$7.44
25	78.9	\$12,313	\$11,922		\$153,705	\$12	\$7.44

\$169,659 Net Present Value with 3% Discount Rate
Over 25 years it will provide total savings of \$196,823 (including bill savings, PBIAs, sREC's, maintenance, & inverter replacement)
It will pay for itself in 8 years
This project could increase your home's value by \$104,091 (Source: The Appraisal Journal, www.ongrid.net/pressroom/2009/09/25/0909103.pdf)

Carbon Dioxide and Environmental Benefits
 Based on estimated production, this system will reduce emissions by:
285 tons of CO2 over 25 years
 It's the environmental equivalent of:
931,580 miles not driven
or 4.9 acres of trees planted

Med Proposal Example

RETURN ON INVESTMENT SUMMARY (see following pages for detail)

CASH FLOW	
\$	7,746 Monthly Savings in 1st Year (before electric rate escalation) including PBIAs and sREC's
\$	(3,601) 1st Month Net Cost of a 7%, 10 year loan
\$	4,145 NET SAVINGS / CASH FLOW IN FIRST MONTH
	Net monthly savings will increase due to electricity escalation, but decrease due to reduced interest (tax deduction) portion of loan repayment. Savings get larger, because escalation works faster than reduction in interest.

ANNUAL RATE OF RETURN
8.8% Effective After-Tax Rate of Return
 For comparison with other investments
 Additional value as a hedge against future electric rate increases

TOTAL LIFECYCLE PAYBACK (Cumulative Electric Bill Savings Over 25 Years including system expenses)
2,375,537 equals 477% return on initial system cost of \$498,304
8.7 Years to Cash PAYBACK

EQUITY / PROPERTY VALUE INCREASE:
\$52,028 Appraisal Journal Estimated Immediate Increase in Property Value or **171% of the system's cost**
 Based on 20 x First Year's Net Savings of \$92,958
 Equity increases \$20 for every \$1 saved in annual utility expenses
 ref: The Appraisal Journal, Oct 98
 see www.ongrid.net/AppraisalJournal/PVValue10.98.pdf

This Resale Value will continue to increase as electric bill savings increase due to escalation
 This increase is limited by the total remaining savings expected within 25 years

\$	1,331,732 Maximum resale value based on estimated remaining savings to 25 years. Occurs at year 11
----	---

Med Proposal Example

Commercial After-Tax Analysis	Year:	0	1	2	3	4	5	6	7	8	9
Operating Savings:											
Avoided Electricity Purchases / Annual Savings		54,610	57,077	59,645	62,330	65,134	68,065	71,128	74,329	77,674	
No REC Value Included											
Performance Based Incentive, After Federal Tax		41,938	41,729	41,520	41,312	41,106					
<i>Roofing & Air Conditioning Savings</i>											
<i>Roof Maintenance Savings</i>											
Operating Expenses:											
System Maintenance at 0.25% of gross system cost per year			(3,599)	(3,725)	(3,856)	(3,991)	(4,130)	(4,275)	(4,425)	(4,580)	(4,740)
System Capital Cost with Fees, before Rebates		(1,444,192)									
Rebates & Grants			360	360	360	360	360				
Inverter Replacement at \$70 per kW in Year 15 and monitoring											
Energy Efficiency Net Expense											
Operating profit (loss):		(1,444,192)	93,318	95,440	97,669	100,911	102,470	63,790	66,704	69,750	72,934
Federal & State Tax benefits:											
Fed Tax Creditable Basis:		1,444,192									
30% Federal Tax Credit		433,258									
State & Local Tax Creditable Basis:		1,444,192									
.											
.											
Federal Dep'r Basis: Fed Tax Credit Basis minus 1/2 the Fed Credit		1,227,563									
MACRS 5 year Accelerated Federal Depreciation (%)		60.0%	16.0%	9.6%	5.8%	5.8%	2.9%	8.3%	8.3%	8.3%	
12 Year State Depreciation Schedule (%)		8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	
MACRS 5 year Accelerated Federal Depreciation		257,786	88,744	41,246	24,705	24,705	12,460				
12 Year State Depreciation Schedule		10,639	10,639	10,639	10,639	10,639	10,639	10,639	10,639	10,639	
Fed income tax on state depreciation		(3,724)	(3,724)	(3,724)	(3,724)	(3,724)	(3,724)	(3,724)	(3,724)	(3,724)	
Total Dep'r Value:		284,796	75,659	46,161	31,620	31,620	19,376	6,915	6,915	6,915	
Value of lost Federal tax deduction of electricity expense		(17,983)	(18,799)	(19,622)	(20,453)	(21,477)	(22,327)	(23,340)	(24,412)	(25,527)	
Value of lost State tax deduction of electricity expense		(4,542)	(4,746)	(4,964)	(5,189)	(5,425)	(5,630)	(5,897)	(6,166)	(6,447)	
Fed Tax Benefit on State deduction loss of electricity expense		1,550	1,662	1,737	1,816	1,899	1,974	2,064	2,158	2,257	
After-Tax Net Annual Profit/Loss for IRR	(1,010,934)	337,086	149,214	122,952	107,714	109,086	57,173	46,440	48,245	50,132	
After-Tax Cash Flow, Cumulative	(1,010,934)	(673,848)	(524,635)	(401,682)	(293,969)	(194,883)	(127,709)	(81,269)	(33,025)	17,107	

Med Proposal Example

Long / Detailed Proposal

Photo used with permission of Real Goods Solar, Inc.

- Discussion of how systems work
- Other ways to save energy
- Graphics on their electric use before and after solar is installed
- Graphics of how it will look on their building

Long Proposal Example

A personalized solar electric analysis for: Jack Sun and Jill Sky, Solar User Inc. Of a 8.1 kW Residential PV System. prepared by: Demo User. Voice (408) 428 1234, 408 987 5678. February 29, 2008.

How Solar Electric Systems work

Solar electric systems generate electricity silently and without any moving parts. Sunlight falls on the solar array (blue, on the roof), generating DC electricity. That DC electricity is converted into household 120V AC electricity by the inverter (blue & grey, on the wall). The AC electricity is fed into your electric meter and main breaker panel (grey, on the wall). The electricity either goes to your appliances and lights, or to the grid, some to each. This all happens silently and automatically every day.

At night and during cloudy weather, the solar system's output is reduced or stopped; however, your home then gets electricity directly from the utility grid. You're always connected to the grid, so you can have as much power as you need, any time you need it, regardless of whether the solar system is able to put out any power.

Long Proposal Example

A personalized solar electric analysis for: Jack Sun and Jill Sky, Solar User Inc. Of a 8.1 kW Residential PV System. prepared by: Demo User. Voice (408) 428 1234, 408 987 5678. February 29, 2008.

Electric Usage with Solar:

Your new average electric bill will be approximately \$29 per month when averaged over a typical year. This is an estimate, and will be affected by many factors including any unanticipated changes in your usage, variations in the weather in a particular year, and excessive dirt build-up on the array.

This translates to a savings of approximately \$333 per month when compared to what we expected our usage to adjust to with anticipated lifestyle changes. Over a year, we expect you will save about \$4,000. The Pre-Tax value of the first year annual savings due to solar is \$6,381. This is important for the solar savings compared to other investments, which are often taxable.

Your net energy use will be substantially lower because of the production from the solar system. The total area in the chart below shows your total usage, and matches the usage in the previous chart above. However, the area in green is the fraction that will now come from solar.

Long Proposal Example

A personalized solar electric analysis for: Jack Sun and Jill Sky, Solar User Inc. Of a 8.1 kW Residential PV System. prepared by: Demo User. Voice (408) 428 1234, 408 987 5678. February 29, 2008.

Environmental Analysis

Your solar system will generate substantial environmental benefits in the form of avoided emissions from power plants. Over 25 years, this solar system is estimated to offset:

- 520,279 lbs of CO₂, the leading greenhouse gas
- 1,670 lbs of NO_x, which creates smog
- 1,511 lbs of SO_x, which causes acid rain
- 103 lbs of particulates that cause asthma
- 846,546 miles driven in an average car, or 33,862 miles a year

These can also be thought of in other forms of avoided environmental impact:

- It's like taking 2.7 cars off the road for 25 years. Or planting 4.5 acres of trees.

Google Sketchup

- * Draw the building
- * Show the solar system

Pictures with Graphics OnGrid

- * Solar on Roof
- * Inverters on Wall

Proposal Presentation

- * Always in person, when possible
 - o Continues rapport, Can look you in the eye
 - o Give immediate answer to questions
 - o Get immediate feedback - Ask for the sale
- * Gauge client interest: Skip to the good stuff
- * Be sensitive to feedback, verbal and non-verbal (NLP)
- * Take notes - show attentiveness
- * Get training on “closing”
- * Follow-up in 2 days

Agenda

- * Overview of Marketing
- * Selling
 - o Sales Organizations
 - o Sales Process
 - o Proposal & Presentation Options
 - o Sales Training
- * Selling Tools available
- * Conclusion
- * Interactive Examples (if time)

Sales Training

Solar Salesperson Knowledge

- * Minimum knowledge & skill to be hired
- * Minimum job knowledge
- * Desirable knowledge

Sales Business Plan for Salespeople

- * The sales individual is their own brand
- * What's your differentiator
- * What makes you unique
- * What makes you appropriate for your region's knowledge of solar
 - o What sets you apart
 - o Teaching/selling style

Minimum To Be Hired

- * Varies by companies willingness to train
- * Employee or contractor?
- * Mathematical concepts of inflation, compound arithmetic, and similar level
- * Computer skills: Excel, Word, ability to learn CRM tools & PowerPoint
- * Communication: written and verbal
 - o Ability to bring it down to simple terms

Minimum For In-House Sales

- * Know basics of what solar can do, costs, & requires (roof, orientation, shading)
- * Must be on path to understanding:
 - o How solar works
 - o Economics
 - o Calculations for sizing & performance

State License Requirements for Outside Sales

- * May need to register with State License Board
 - o Contractors State License Board (CA): www.cslb.ca.gov/forms/apphis.pdf
 - o Residential only
 - o Need set of finger prints
 - o Cannot be convicted of serious, relevant crime

Minimum For Outside Sales

- * Basic understanding of solar system function
- * Solar economics
 - o Rate structures, TOU, Tiers
 - o Rebates, Tax Credits, PBIs
 - o Inflation
 - o Proving the Payback

Minimum Knowledge For Outside Sales cont'd

Tools:

- * Pathfinder
- * SunEye/Pathfinder
- * Site analysis & data recording sheet
- * Satellite photos & maps
- * Analysis & Estimation Software Tools
- * Kill-a-Watt or Watt's Up kWh recording tools
- * Voltmeter & clamp-on Ammeter

Courtesy Solmetric, Inc.

Basic Analysis & Database Tools

- * Solar Advisor Model (SAM) from NREL
- * Clean Power Estimator - general customer education
<http://www.consumerenergycenter.org/renewable/estimator>
- * PV Watts - the standard performance model
http://rredc.nrel.gov/solar/codes_algs/PVWATTS/
- * DSIRE - database of state & fed incentives
www.dsireusa.org
- * **OnGrid Tool** - design & analysis portion

Minimum For Outside Sales cont'd

Electrical:

- * Basic PV circuit flow
- * Service Entrance panel
 - o Willingness to open
 - o Ability to find grounding conductor
 - o Read ampacity label, calculate if double pole breaker will fit physically & electrically
- * Establish conduit run and DC disconnect location per NEC

Mechanical: figure cost adders for difficult mounts

- * Do area calculations or array layout

Desirable Knowledge Outside Sales

- * Good understanding of systems, types, technologies, etc
 - o Taken basic training class for installers
 - o NABCEP PV Entry Level Exam
- * Installations for 2 weeks+
 - o Follow-up 1-2 times per year
 - o NABCEP installer certification - ideal
 - o www.nabcep.org

Photo used with permission from the University of Central Florida's Florida Solar Energy Center

Desirable Knowledge Outside Sales - cont'd

Stays up to date with industry

- * Attends industry meetings
 - o Solar Forum
 - o Conferences
- * Manufacturer product trainings
- * Reads periodicals, etc
- * www.ongrid.net/dreamjobresources.html

Possible Job Progression

- * Call reception
 - o Inside sales
 - * Outside sales
- * Salary & responsibility grow with ability and knowledge

Sales Skills

- * Everyone can improve selling skills
 - o Listening skills
 - o Closing & Asking for the sale
 - o Getting & approaching referrals
 - o Listening skills
 - o Presenting
 - o NLP
 - o Did I mention Listening skills?
 - * Active & Reflective Listening

Sales Training

- * Sales training available from books, magazines, online classes, in person classes, coaches, etc.
 - o Invest in training, its worth it
- * Many options
 - o Dale Carnegie "How to Win Friends..." & others
 - o Brian Tracy
 - o Jeffrey Gitomer
 - o Earl Nightingale...
- * Find what works for you

The OnGrid Tool

- * Created the proposals shown today
- * Sales Tool
 - o Quickly Identify & Screen Leads
 - o Organizes Client Info
- * Design Tool
 - o Size Systems Optimally
- * Proves the Payback
- * Creates Quotes & Proposals
- * Prepares Contract Documents & Paperwork

OnGrid Calculates Cost & Performance

- * Costs, Adders, all Incentives, Net Cost
- * System Performance including Shading Data Upload
- * TOU kWh Performance
- * Electric Bill \$ savings
- * Performs Financial Analyses:
 - o Simple & Lifecycle Payback
 - o Rate of Return analysis
 - o Cash Flow when financing
 - o Increase in Appraisal Valuation
- * Provides spreadsheet proof

OnGrid Calculates & Shows Environmental Benefits

- * CO₂, NO_x, SO_x, Particulates
- * Equivalent Miles not driven
- * Cars taken off the road
- * Trees
- * Bags of Coal
- * Arctic Ice Area

OnGrid Tool Proposals & Documents Prepared:

- * 60+ fully customizable pages
 - o Levels of detail & language
 - o Page ordering, logos, contact info, colors, text, graphics, etc.
 - o Free support
- * Sales Docs auto-prepared:
 - o Contract/Quote
 - o CSI Applications
 - o 3rd Party Authorization
 - o NEM/Interconnection Agreements
 - o 16+ letter templates to use at various stages of the sale
- * Data entered once

The OnGrid Tool:

- * Always Up-to-date Rates, Incentives, etc
- * Free Training & Support Web Conferencing
 - o Learn Tool, ask Financial Analysis Questions
- * Low Cost: \$100/mo (includes 2 users)
 - o Straight-up pricing - No gimmicks or bundling
 - o Free for students, teachers, & non-profits
- * No Risk - Money-Back guarantee

Results with OnGrid

- * Faster, Easier, More Accurate Selling
- * Credible Financial Analysis
 - o More Effective Selling
- * Faster & Easier Paperwork Completion
 - = More Sales Closed, Less Effort

Free Trial Available - License Agreement

Class Special – 15-Day Bonus Use

Rates & Incentives

Commercial, Residential, Agricultural
 W: CA, AZ, NM, CO, NV, HI, OR
 E: NJ, NY, PA, DE, CT, MA, OH
 SE: NC, FL, GA, LA, TX, VA, MD
 N: WI, MN, IL, MI

Scenario Options

- * User Customizable to Any Situation:
 - o Commercial, Residential, Government & Non-Profit
 - o Any size system: 0-1000MW
 - o Any Rate Structure
 - o Any Incentive: FIT, Rebate, PBI, REC, Tax Credits & Depreciation
 - o Any Insolation Location
- * Excel-based: Fast, Portable, Private

Use OnGrid Credibility With Your Customers

- * 8+ years of study of Solar Financial Analysis & Finance
- * NABCEP Certified Solar PV Installer Emeritus
- * Peer Reviewed Papers (12) & Published Articles (10+)
- * Classes coast to coast (dozens) at PG&E/PEC, CCSE, SLI, SEI, NCSC, NESEA and at major conferences
- * Conergy, AEE, & Solar Depot dealer events, etc
- * Linked on CSI GoSolarCalifornia official state website
- * 500+ subscribing users in Cal. & U.S.
- * SEI Graduate, now instructor
- * M.S. Electrical Engineering
- * Marketing Certificate with emphasis in Finance
- * Newspaper, Radio & TV appearances & interviews

Conclusion

- * Overview of Marketing
- * Selling
- * Selling Tools available

Sales Risk to Industry

- * Concern:
 - o Poor products or bad applications
 - o Oversold benefits
 - o Quick Buck artists
 - o Give solar another black eye, a la 1980s
- * Solution: Long Term Thinking
 - o Good, high quality systems are available
 - o Can be installed correctly and profitable

High Standards & Quality

- * NABCEP Technical Sales Certification
 - o Good design avoids problems & improves customer satisfaction & experience
- * Accuracy in expected results
 - o Shading - SunEye or Solar Pathfinder
 - * Educate inappropriate customers
 - o Production - PV Design Pro, PVwatts
 - o Financial - QuickQuotes or OnGrid

No Need To Oversell

- * The case for solar is excellent for many
 - * Lots of interested customers
 - * Important to maintain our credibility
 - o With Customers
 - o With the Media
 - o With Regulators & Utilities
 - o With Policy Makers (Incentive Providers)
- ... to keep the good times rolling!**

Learn More

Resources available at www.ongrid.net

- * Articles & papers on solar “Payback”
- * Upcoming classes & events
 - o PV Economics for Commercial & Residential (8hr)
 - o Financing Solar Intro including PPAs & Leases (8hr)
- * Slides from past classes
- * Free demos of the **OnGrid Tool**

Andy Black

The OnGrid Tool

Solar Financial Analysis & Sales Software

(866) 966-5577x1

andy@ongrid.net

www.ongrid.net - Tools, Classes, Articles, & Papers

Interactive OnGrid Tool Examples (for those who wish to stay)

Residential Interactive Example

- * Give me the parameters and we'll look at the results in OnGrid model
 - o Usage, system size, price, rebate
 - o Tax bracket, inflation
 - o Starting & ending rate schedule
 - o % on-peak usage

Andy Black The OnGrid Tool

Solar Financial Analysis & Sales Software

(866) 966-5577x1

andy@ongrid.net

www.ongrid.net - Tools, Classes, Articles, & Papers

Opening/Introduction Notes

- * X% of solar salespeople close only 1 in Y leads
 - o Would you like to do better?
- * Have Yennie research this (informally w/ customers)
- * Prop: 20 lead sheets or 1 signed contract

W2 vs 1099 Appendix

Disclaimer

I'm not a lawyer:

This is not legal advice

This is for informational purposes only:

Seek qualified legal advice

CA based: Laws vary from state to state

**Purpose: Raise Awareness of The Law,
Strategies, Rights, Responsibilities, &
Resources**

Audience Survey

- * Dealer/Installers (owners)
 - o Who has W2 vs. 1099 workers?
- * Solar Salespeople
 - o Who is W2 vs. 1099?
- * Who's got a written agreement?
 - o That includes payment terms?
 - o That covers confidential information (leads)?
 - o That discusses what happens after termination?

Sales Staff Structures

- * 2 Types of Work Tax Status:
 - o Employee (Income reported on W-2)
 - o Independent Contractor (Income reported on 1099 – no withholding)
- * Issues:
 - o Control
 - o Labor laws
 - o Costs

Employee

- * More control: hours, activities, & how work done
- * Company owns all related work products produced during employment period
 - o Leads & Customer contact info
 - o These fall under Uniform Trade Secrets Act
- * Employees get:
 - o More security - wage & hour protection
 - o Unemployment insurance protection
 - o Rights about harassment and workplace protection

Independent Contractor

- * Must have expertise, knowledge, or existing clients
- * Contractors set own hours & have other clients
- * Fewer restrictions on activities except by contract
 - o Too many restrictions => employee status
- * Ownership of their work unless give up by contract
 - o Ie. Leads and future right to contact customers
 - o Contractor shouldn't use company tools except as unavoidable to do job: (ie. Branded items: PPT files, logos, marketing materials)
- * Risk of Reclassification by IRS:
 - o May risk losing access to leads

Employee vs. Contractor Costs

- * Employee costs to company
 - o 1/2 FICA (Social Security)
 - o Job expenses
 - o Tools & repairs
 - o Benefits if applicable
 - o Education & training
 - o Office space (for monitoring & control)

Employee vs. Contractor Costs

- * Contractor's own costs:
 - o Tools and damage to tools
 - o Some or all job expenses depending on contract
 - o Both halves of FICA and other payroll taxes
 - o Education & training
 - o Insurance, etc

Asset Control

- * Employees: all owned by the company unless:
 - o Was owned before employment
 - o Different agreement by contract
 - o Is outside the normal scope of work
- * Contractor: sole or shared independent ownership depending on disclosure and contract
- * Issues:
 - o Contact info for leads, closed sales, etc
 - o Salesperson's phone & cell number, email address
 - o What info goes on business cards & proposals

Agreements

Avoid problems - spell out as much as possible

- * Whether employee or contractor
- * How contact info will be owned
- * Requirements for turning in data
 - o Ie. Entering it into a CRM database
- * How and when compensation is due
- * Compensation after termination
- * "Employee Invention Assignment & Confidentiality Agreement"

Agreement

- * Covers before, during and after
- * Be clear at outset what you want to retain ownership of after termination
- * Make it fair and reasonable for both parties
 - o Long term happiness and positive partings

Agreements

- * Written/reviewed by competent legal professional
- * Applies to your state / jurisdiction
- * Make sure it'll hold up
- * Non-compete clauses for employees
 - o Virtually illegal in CA
 - o Must be reasonable in other states (time & distance)
 - o Stifles creativity
- * Standard "off the shelf" software packages of legal agreements

Agreements From "Off The Shelf"

- * Nolo Press - www.nolo.com
 - o Search: "Consultant & Independent Contractor Agreements"
- * Quickforms - www.quickforms.net
 - o Contractor Sales: www.quickforms.net/quickforms/k16.htm
 - o Employee Sales: www.quickforms.net/quickforms/k32.htm
 - o Inventions Assignment: www.quickforms.net/quickforms/k19.htm

Termination Considerations

- * Ownership of assets:
- * Who owns the phone number
 - o Who gets the calls after termination
- * What email address & phone number goes on proposals
- * Important to the future of both parties

Termination - Employee

- * Employee costs:
 - o Must leave behind all leads, tools, writings, etc. that relate to the job unless owned before employment
 - o "Anything gotten by virtue of employment belongs to the employer"
- * **Must return/delete/destroy all of employer's property**

Termination - Employee

- * Employee can send notification of change of contact info to all their contacts or a "Professional Services Announcement"
 - o Must not solicit in any way
- * May not initiate the next contact
- * Only then, if contacted, may ask customer info and solicit business
 - o Otherwise must inform of change, and cannot ask for the info until cust. calls again

Termination - Contractor

- * Follows terms of the contract
- * Which provisions of the contract survive termination and affect behavior of each party thereafter
 - o Confidentiality
 - o Property ownership

Solar Brokering Appendix

Solar Brokering

- * Reduces Costs
- * Increases Customer Satisfaction

The Brokering Concept

- * Current Sales Scenario: Multiple salespeople submitting bids
- The Broker Model:
- * One Broker-Expert working for the customer
 - * Broker interviews, surveys, analyzes & designs
 - * Solicits and presents 3-4 competing bids & bid comparison
 - * Assists customer's decision making

Benefits of Using a Broker

- * No duplication of efforts - significant savings
 - o Increased Selling Efficiency
 - o Purchaser Time Savings & Reduced Effort
- * Consultative vs. persuasive relationship
 - o Purchaser Increased Satisfaction
- * Seller Cost Savings
- * Installer Increased Satisfaction & Margin Protection

The Broker-Expert

- * Experienced PV sales & site analysis expert
 - o Makes very few mistakes
- * Established positive reputation in community
 - o Critical to establishing relationships
 - o Provides unbiased analysis & background

Increased Selling Efficiency

- * 1 Broker replaces 2 to 5 Salespeople
- * 1 site visit & proposal presentation
- * Effective screening eliminates “Looky Lous”

Closing Ratio

- * 5x Increase in Closing Ratio

Seller Cost Savings

- * Marketing & Indirect Cost savings

Customer Time Savings

- * Customer Time & Effort Cut in Half

Customer Satisfaction Increased

- * One consulting relationship vs. multiple salespeople competing & persuading, attempting to influence decision
 - o Get to customer's real interests
- * Customer protection via Broker's repeat business leverage

Installer Increased Satisfaction & Margin Protection

- * Broker protects seller from unreasonable or troublesome customers
- * Broker illuminates sellers hidden benefits for particular project needs
- * Broker blocks ultra-aggressive competitive bidding tactics by customers

Risks of Brokering

- * Increased Risk to Purchaser
- * Increased Risk to Installer
- * Risk Reduction

Increased Risk to Purchaser

- * Solitary site visit, analysis and design
- * Broker mistakes may go unnoticed vs. sales
 - o Wrong sized system
 - o Inaccurate presentation of benefits - wrong buying decision
- * Unscrupulous broker colluding with sellers

Increased Risk to Installer

- * Missed critical cost elements
 - o Required Structural & Electrical upgrades
- * Inaccurate site assessment & measurements may lead to bid & sale of un-buildable project

Risk Reduction

- * Broker experience, training and certification
- * Broker must have 1+ years full time sales experience, competing with others to learn and have mistakes caught
- * NABCEP / CoSEIA installer certification ideal
- * Customer due diligence picking broker
 - o Experience & reference checks
 - o Quick phone price & size checks

Brokering Summary

- * Time, Effort & Cost reducing
- * Satisfaction Increase for All Parties
- * Good risk mitigation possible
 - o Acceptable gain in risk-reward balance
- * Should cut system cost by up to 3.5% or more
 - o ~ 6 months equivalent PV experience curve

Andy Black

The OnGrid Tool

Solar Financial Analysis & Sales Software

(866) 966-5577x1

andy@ongrid.net

www.ongrid.net - Tools, Classes, Articles, & Papers

Andy Black, CEO
Solar Financial Consultant
(408) 428-0808
andy@ongrid.net
www.ongrid.net

Sell PV Systems More Effectively

Economics is the strongest driver in selling PV systems.
Residential & Commercial PV systems can have very good economics.

Example Residential Results:

Pre-Solar Bill	kWh per Month	System AC Size	System Gross Cost	Final Net Cost w/ Tax Benefits & Rebate	Pre-Tax Annual Return	Appraisal Equity Increase	Lifecycle Payback Ratio
\$100	665	3.0 kW	\$28K	\$20K	11.4%	\$20K	221%
\$254	1150	6.0 kW	\$55K	\$39K	15.3%	\$57K	314%
\$457	1700	9.0 kW	\$81K	\$58K	18.1%	\$102K	383%

Prove it to your customers with independent 3rd party resources to boost your credibility. The OnGrid Solar website has:

Upcoming Classes: www.ongrid.net/classes.html

Payback, Economics & Financing of Solar Systems: Understand the variables and ways to maximize the economics, then learn 5 ways to prove the financial results for Residential, Commercial & Non-Profit customers. The Commercial class includes Lease & PPA financing.

Sales & Marketing for PV Systems: Learn OnGrid's secrets to success in building a powerful and effective sales organization & marketing strategies for residential customers.

Articles & Papers: www.ongrid.net/papers

Use OnGrid published and peer-reviewed articles to enhance your credibility with customers, and help them understand for themselves why solar is attractive (Please use articles unedited and including attribution. Contact OnGrid at 408 428 0808 if you'd like to use excerpts).

Tools: www.ongrid.net/payback

The **OnGrid Solar Financial Analysis & Sales Tool** is a powerful design, quoting, proposal, and forms tool that will save you tremendous time and improve your closing ratio, helping you make more sales and money with less time and effort.

Try a FREE demo and see examples of the output at:

www.ongrid.net/payback

The OnGrid Solar Financial Analysis & Sales Tool

**Simplify Solar Sales:
Qualify and Close in
Less Than a Day!**

**(866) 966-5577
www.ongrid.net**

Show Your Customers

- Their internal rate of return
(solar vs. stock market or interest-based investment)
- Their cash flow for financed systems
(positive and increasing over time)
- System's total lifecycle payback and savings
(show how much they save over time)
- Their increased resale value
(often is more than system cost & increases over time)

Simplify Your Sales

- Identify and screen hot leads
(guides salespeople through the entire sales process)
- Size PV systems accurately
(time of use, shading, tilt, orientation, incentives and more)
- Price systems considering all factors
(e.g., tile roof, custom mounting, etc.)
- Create proposals, price quotes quickly, onsite
(one button form generation, documentation, includes CSI)

Use customer data to paint them a picture. Example Output*:

*See website for detailed description and comprehensive list of customizable outputs and displays.

Example Sales Call

FREE Trial / Examples: www.ongrid.net/payback

The OnGrid Solar Financial Analysis & Sales Tool for Commercial & Residential PV Sales

**A Time-Saving,
Comprehensive
Tool for Solar Sales**

**(866) 966-5577
www.ongrid.net**

**Helps Create & Close More Sales
Proves Payback for the Customer**

**Calculates TOU Value with Shading
Prepares Rebate & Utility Docs Easily**

The OnGrid Solar Sales Tool Helps Commercial & Residential Salespeople:

(See www.ongrid.net for comprehensive lists of all details and options)

Identify and Screen Hot Leads,
guide them successfully thru
the entire sales process

Perform Multiple Solar Financial
Analyses, option to generate a
Variety Of Proposals

Develop Accurate Price Quotes,
including all material,
regulatory and job-site factors

Solar Pathfinder®

Fill out Closing Sales Paperwork
and Documents (including CSI)
with the touch of a button

Size PV systems based on
customer needs, incentive
programs and site data

SunEye®

Upload shading device data for
accurate Time-of-Use value analysis

Demonstrate the financial benefits of a solar electric system to your customer with customized calculations. Tailor and brand your printouts. Use them for direct presentations as your sales materials.

- PV System Size & Production
- Current & Future Electric Bills
- Cost, Rebate & Tax breakdowns
- Financing & Cash Flow
- Resale Calculations & Graphics
- Rate of Return Calculations

The OnGrid Tool is offered on a subscription basis and is updated frequently with current Rate Schedules, Incentive, Tax and Product information, and periodically with new tool features and benefits. Download the free trial. Then, contact Andy Black at andy@ongrid.net or (866) 966-5577 to start closing more sales.

(866) 966-5577

FREE Trial / Examples: www.ongrid.net/payback

SOLAR ELECTRIC FINANCIAL
ANALYSIS & SALES SOFTWARE

[OnGrid Tool](#)
[Classes](#)
[Papers / Publications](#)
[Economic & Financial Info](#)
[Dream Job](#)
[About Us](#)

Resource List - Find Your Dream Job in Solar

Live Links Available at: www.ongrid.net/dreamjobresources.html

Article on "[Find Your Dream Job in Solar](#)" (823KB PDF), published in "[Solar Today](#)", Sept/Oct 2005 issue.

Slides from "[Find Your Solar Dream Job](#)" (980KB PDF) [presentation at Solar Power International 2008](#).

Books:

Photovoltaics: Design & Installation Manual – [Solar Energy International](#)
 Photovoltaic Systems - NJATC
 Solar Living Sourcebook – Schaeffer et al
 New Solar Electric Home – Davidson
 Solar Electric Independent Home–Fowler
 Practical Photovoltaics – Komp
 From Space to Earth – Perlin
 The Solar Electric House – Strong
 Got Sun? Go Solar – Moran
 Solar Revolution – Bradford
 Careers in Renewable Energy - Gregory McNamee
 Photovoltaic Design & Installation for Dummies - Ryan Mayfield
 Solar Power Your Home for Dummies - Rik DeGunther
 Your Solar Home Guidebook – Rahun Institute: www.rahus.org
 NorCal Solar Energy Resource Guide: www.norcalsolar.org

Periodicals, Magazines, Journals, Online Sources:

Photon – www.photon-magazine.com
 NREL PV news - www.nrel.gov/pv/news_hotline.html
 Solar Today – www.solartoday.org
 SolarPro Magazine - www.solarprofessional.com
 Home Power - www.homepower.com
 Solar Buzz solar news - www.SolarBuzz.com
 Renewable World – www.renewableenergyworld.com
 REFocus- www.ises.org
 Sandia www.sandia.gov/pv/ - publications
 PV News – www.pvenergy.com/news.html
 ENF PV Industry Info www.enf.cn

Courses & Training Programs:

- *Solar Energy International (SEI) – www.solarenergy.org, (970) 963-8855, Multi-week, hands on
 - *Florida Solar Energy Center (FSEC), www.fsec.ucf.edu/en, (321) 638-1000
 - *Midwest Renewable Energy Association (MREA), www.the-mrea.org, (715) 592 6595
 - *Solar Living Institute - www.solarliving.org, (707) 744 2017, Partial- & Full-week, hands on
 - *State University of New York at Farmingdale, info.lu.farmingdale.edu/depts/met/solar/, (631) 420 2000
 - *North Carolina Solar Center - www.ncsc.ncsu.edu, (919) 515.5666
 - *State University of New York at Delhi, www.delhi.edu/academics/academic_divisions/technologies/photovoltaics.php
 - *SunPirate, Inc., www.sunpirate.com/
 - *Lane Community College, Eugene, OR, www.lanec.edu/,
 - *Great Lakes Renewable Energy Assoc., www.glrea.org/,
 - *altE university, www.altestore.com/classes/,
 - *Saint Paul College, www.saintpaul.edu/ContinuingEducation/Pages/SolarTech.aspx,
- List of training programs (IREC): www.irecusa.org/index.php?id=91

DOE list of courses, jobs, etc.: www1.eere.energy.gov/education/

Ecotrain Green Career Guide, an annual publication, \$45, www.ecotrainmediagroup.com/

Sol "Solar-on-Line" - www.solenergy.org

Pacific Energy Center - www.pge.com/pec

San Juan College, Farmington, NM www.sanjuancollege.edu/pages/4003.asp (800) 241 6327

Appalachian State University Dept of Technology, Boone, NC, www.tec.appstate.edu/at/app_tech.html (828) 262-3110

Sonoma State University - www.sonoma.edu/ensp

Diablo Valley College, San Ramon, CA, www.dvc.edu, (925) 685-1230x522, Alt. Energy

Mercy Hot Springs, Firebaugh, CA, www.merceyhotsprings.com, (209) 826 3388

De Anza College Energy Management Technology, environmentalstudies.deanza.edu/es/, Cupertino, CA

OnGrid Solar presentations on Financial Analysis & Payback: www.ongrid.net/classes.html

Solar Decathlon (University teams) www.solardecathlon.org/

*Indicates this school is accredited by the Institute for Sustainable Power, www.irecusa.org/index.php?id=91, (303) 683 4748

Organizations:

American Solar Energy Society (ASES) - www.ases.org

NorCal Solar Association (NCSEA) - www.noricalsolar.org, (530) 852 0354

California Solar Energy Industries Association (CalSEIA) - www.calseia.org

Solar Living Institute, www.solarliving.org, (707) 744 2017

NABCEP-North American Board Certified Energy Practitioners www.nabcep.org (730) 344 0341

Solar Electric Power Association (SEPA) - www.solarelectricpower.org

Solar Energy Industries Association (SEIA) - www.seia.org

Prometheus Institute for Sustainable Development - www.prometheus.org

California Solar Center, Solar Forum & PV Alliance - www.californiasolarcenter.org

International Solar Energy Society (ISES) - www.ises.org

Conferences & Events:

"PV America", April 3-5, 2011, Philadelphia, PA, www.pvamericaexpo.com

ASES "Solar 2011", May 17-21, 2011, Raleigh, NC, www.ases.org, nationalsolarconference.org

"Intersolar 2011", July 2011, San Francisco, CA, www.intersolar.us,

"Solar Energy Week", San Diego, CA, late September, www.sdreo.org

ASES National Solar Home Tour, nationwide, early October, www.ases.org, www.noricalsolar.org

"Solar Power 2011", Oct 18-20, 2011, Dallas, TX, www.solarpowerinternational.com

Solar Forums, California Solar Center & PV Alliance - www.californiasolarcenter.org

Current Event Listings: RenewableEnergyAccess.com/rea/events/home

NREL/NCPV list of Solar/PV meetings: www.nrel.gov/news/events/

Fairs & Events around the US: www.homepower.com/resources/events

Job Boards & Ideas:

www.ases.org/index.php?option=com_content&view=article&id=81&Itemid=6

www.greenjobs.com

www.solarjobs.us

www.homepower.com/resources/jobs/

www.renewableenergyworld.com/rea/careers

www.sustainablebusiness.com/jobs

www.ecojobs.com

www.sustainlane.com/green-jobs

www.eco.org

www.greenengineeringjobs.com

EnvironmentalCareer.com www.environmentalcareer.com

DOE list of jobs, courses, etc.: www1.eere.energy.gov/education

Contact the membership & installer lists of [CalSEIA](#), [SEIA](#), [NABCEP](#), [SEPA](#), [NorCal Solar](#), [ASES](#) & CSI installer

list: www.qosolarcalifornia.ca.gov/professionals/contractors.php

tinyurl.com/ny5zul (Department of Energy - type in the keyword solar, and hit return)

jobsearch.usajobs.gov/a9doei.aspx

jobsearch.usajobs.gov/

www.solarjobsusa.com/

www.seia.org/cs/about_seia/jobs_in_the_solar_industry

www.jobsinpv.com/

www.photon-magazine.com/job/job.htm

jobs.solarplaza.com/a/jbb/find-jobs

www.greenjobs.com/public/index.aspx

www.nrel.gov/employment/job_openings.html

jobsinsolarpower.com

Articles:

[Find Your Dream Job in Solar](#) (823KB PDF), published in "[Solar Today](#)", Sept/Oct 2005

[How to Land a Job in the Solar Industry: Upstream vs. Downstream](#), RenewableEnergyAccess.com, Dec 2007

[Articles on Financial Payback for Solar](#) and [PaybackOnSolarSERG](#) (pdf)

Solar Business and Career Courses and Consulting:

Verve Solar Consulting: www.vervesolar.com provides content for solar workforce business courses, seminar instruction, and direct consulting for career seekers and business owners. Verve's products and services provide a broad understanding of solar photovoltaic technology, economics, policy drivers, regulatory environment, and the latest industry trends.

Volunteer Experience:

Grid Alternatives - www.gridalternatives.org & Habitat for Humanity Solar Projects

Tools:

Solar PathFinder, www.solarpathfinder.com, (317) 501 2529

Solmetric SunEye, www.solmetric.com, (877) 263 5026

[OnGrid Tool \(for Solar Financial Analysis\)](#), (408) 428 0808x1, andy@ongrid.net

Acronyms Used In Sales, Marketing & Economics Classes

Andy Black
OnGrid Solar
Solar Financial Analyst
(408) 428 0808
andy@ongrid.net

AC: Alternating Current (standard AC wall power)
ACP: Alternative Compliance Payment
ACEEE: American Council for an Energy Efficient Economy
AMT: Alternative Minimum Tax
APY: Annual Percentage Yield
ARRA: American Recovery and Reinvestment Act
ASES: American Solar Energy Society
CA: California
CAD: Computer Aided Design
CalSEIA: California Solar Energy Industries Assn
CAGR: Compound Annual Growth Rate
CARR: Compound Annual Rate of Return
CCSE: California Center for Sustainable Energy
CEC AC: California Energy Commission AC rating
CEC: California Energy Commission
CEO: Chief Executive Officer
CFO: Chief Financial Officer
CHEERS: California Home Energy Efficiency Rating System
CL&P: Connecticut Light & Power
COO: Chief Operating Officer
CO₂: Carbon Dioxide
CoSEIA: Colorado Solar Energy Industries Assn
CPI-U: Consumer Price Index-Urban
CPUC: California Public Utilities Commission
CRES: Colorado Renewable Energy Society
CRM: Customer Relationship Management
CSI: California Solar Initiative
DC: Direct Current (what comes out of PV modules)
DER: Distributed Energy Resource/Renewable
DGR: Distributed Generation Resource
DOE: Department of Energy (U.S.)
DSIRE: Database for State Incentives for Renewable Energy:
www.dsireusa.org
DWR: Department of Water Resources
EPBB: Expected Performance Based Buydown
EEM: Energy Efficient Mortgage
EIA: Energy Information Administration (of DOE)
EPBI: Expected Performance Based Incentive
FASB: Financial Accounting Standards Board
FHFA: Federal Housing Financing Agency
FICA: Social Security Payroll Tax
FMV: Fair Market Value
FIT: Feed-In Tariff
HELOC: Home Equity Line of Credit
HERS: Home Energy Rating System
IDR: Interval Data Recording (meter)
IID: Imperial Irrigation District
IRC: Internal Revenue Code
IRR: Internal Rate of Return
IRS: Internal Revenue Service
ISO: Independent System Operator
ITC: Investment Tax Credit
JCP&L: Jersey Central Power & Light
kWh: kilowatt-hour
LADWP: Los Angeles Department of Water & Power
LBL: Lawrence Berkeley Laboratory
LTV: Loan-To-Value
MACRS: Modified Accelerated Cost Recovery System
NABCEP: North American Board of Certified Energy Practitioners
NCSC: North Carolina Solar Center
NESEA: North-East Sustainable Energy Association
NJCEP: New Jersey Clean Energy Partnership
NLP: Neuro-Linguistic Programming
NOL: Net Operating Loss
NO_x: Nitrous Oxides
NPV: Net Present Value
NREL: National Renewable Energy Laboratory
NSHP: New Solar Homes Partnership
PACE: Property Assessed Clean Energy
PBI: Performance Based Incentive
PEC: PG&E's Pacific Energy Center
PG&E: Pacific Gas & Electric
PPA: Power Purchase Agreement
PSE&G: Public Service Electric & Gas (NJ)
PTC: PVUSA Test Conditions
PUC: See CPUC
PURPA: Public Utility Regulatory Policies Act of 1978
PV: Photovoltaics (Solar Electricity)
PVUSA: PV for Utility Scale Applications
QF: Qualifying Facility
REC: Renewable Energy Certificate/Credit
ROI: Return On Investment
ROR: Rate of Return
RPS: Renewable Portfolio Standard
SB1: CA Senate Bill 1, the law that created the CSI
SCE: Southern California Edison
SDG&E: San Diego Gas & Electric
SDREO: San Diego Regional Energy Office (aka CCSE)
SEI: Solar Energy International
SEIA: Solar Energy Industries Association
SEO: Search Engine Optimization
SLI: Solar Living Institute
SMUD: Sacramento Municipal Utility District
SO_x: Sulfur Oxides
S-REC, sREC: Solar Renewable Energy Certificate
STC DC: Standard Test Conditions DC rating
STC: Standard Test Conditions
SVP: Silicon Valley Power
SWOT: Strengths, Weaknesses, Opportunities, Threats
TOD: Time Of Day
TOU: Time Of Use
TRC: Tradable Renewable Certificate (aka REC, Green Tag)
UI: United Illuminating Co. (CT)
URG: Utility Retained Generation
WACC: Weighted Average Cost of Capital
WIIFM: What's In It For Me