

Contractor Recruitment Strategies

BetterBuildings Implementation
Workshop

Sept 13-15, 2010

Lee Butler

Agenda

- Setting goals
- Identifying contractors
- Contractor contact
- Follow up

Questions

- For what purpose are contractors being recruited?
 - Training
 - Certification
 - Program Participation
- Target Audience?
 - Large/small?
 - Geographic considerations?
- Contractor type?
 - General
 - HVAC
 - Insulation
 - Remodelers
- Goals
 - How many contractors are needed?

Identifying Contractors

- Better Business Bureau
- Contractor Associations
- Union Locals
- Chambers of Commerce
- Telephone Directory
- Wholesalers
- Manufacturers
 - websites

Methods of Recruitment

- Personal visit
- Seminars
- Letters/email
- Course catalog
- Website
- Telephone

Common Factors in Successful Recruitment

- Build a relationship
- Benefits to the contractor:
 - Fewer call backs
 - Improved customer satisfaction
 - Reduced liability
 - Contractor incentives
 - Increased sales and/or job size
- Follow through

Conducting a Recruitment Seminar

- Not too many contractors - 10-20
- Be aware of lost opportunity costs
 - 90 minutes max
- Good pace
- Refreshments
- Sample equipment/equipment demo
- Have existing contractor present

Sample Agenda

- Finger Lakes Energy \$mart Communities Presents...
-
- **AGENDA**
-
- **9:00 – 9:05AM** - Introduction – Lee Loomis & Haley Rotter,
• Coordinators, Finger Lakes Energy \$mart
• Communities
-
- **9:05 – 9:40AM** - Home Performance w/ENERGY STAR –
• Program Overview – Lee Loomis
-
- **9:40 – 9:50AM** - Description of Comprehensive Home Assessment,
• Training Content & Support Services –
• Lee Loomis & Haley Rotter
-
- **9:50 – 10:30AM** - Question & Answers – Lee Loomis & Guests
-
- **10:00AM** - Adjourn

Follow up!

- Contact each contractor after seminar or initial contact
- Help contractor to the next step in the process
 - Training
 - Certification
 - Participation agreement
 - Equipment purchase

Ramping Up the Workforce

- Licensing Curriculum
 - I - Single Facility Employee
 - II - Participating Home Performance Contractors in New York State
 - III – Multiple Facilities outside NYS, or own employees in NYS at multiple facilities
 - IV – Union Training Centers

Questions?

Contacts

- Lee Butler
 - Phone: 716/842-1522, ext. 3003
 - Email: lwb@nyserda.org
- Curriculum License
 - Lori Clark
 - Email: lac@nyserda.org