
1/16/13

1

1

HVAC to Home
Performance
The Next Evolution
in the HVAC Industry

Mike Rogers
January 2013

© 2013 by Mike Rogers. All Rights Reserved.

Thumbnail Bio:
Mike Rogers
•  Grew up in a residential contracting

family – swearing that I’d never do this!
•  Got degrees in engineering and business
•  Led development and implementation of

Home Performance with Energy Star for
EPA (and DOE)

•  Helped launch GreenHomes America

2

1/16/13

2

Agenda
•  The Market Opportunity for Home

Performance
•  The Business Opportunity

•  Increasing Revenue
•  Increasing Profit Margins
•  Managing Seasonality
•  Winning with Marketing and Sales

•  HVAC Contractor Advantages in Home
Performance

3

Home Performance
with Energy Star

4

1/16/13

3

If the program disappeared
tomorrow, we would keep
doing it. Home performance
makes sense for our
business.

-Jerry Unruh
ABC Cooling

5

The Market
Opportunity

•  Market is huge and largely untapped
•  ~90 Million single family homes—and

almost every one needs our services
•  Increasing demand on our energy

infrastructure means need for EE
•  I didn’t mention climate change (and

beyond this, I’m not going to)

6

1/16/13

4

Leaders aren’t waiting

Why are leading HVAC contractors
looking at Home Performance now?

•  Home Performance is a game changer
•  Higher revenue, higher margins, higher

profits!
•  Clearly differentiates your business
•  Reduced seasonality & callbacks
•  Higher customer satisfaction
•  Ground floor opportunity – 1st to market

will win

8

1/16/13

5

It’s time to move
beyond the box

•  Start using your strengths
•  Your customer base
•  Your customer service skills
•  Your technical skills

•  Solve you customers’ problems

•  Win bigger than you thought possible!

9

Jerry Unruh again, from an
ACHR News webinar*

*September 19, 2012

10

1/16/13

6

YMMV, but Home Performance Means
Bigger Jobs and Higher Margins

HVAC HVAC + HPC

$5,500-7,500 $8,000 - $15,000

Average Ticket Size

38% - 45% 45% - 50+%

Gross Margins

35%?? As good or better!

Close Rates

Higher Revenue, Margins and
Close Rates

This quickly boils
down to higher

profitability!

1/16/13

7

“And that’s not all!”

How do You Differentiate?

•  Fully Insured?
•  Bonded?

•  Licensed?

•  Experienced Techs?
•  Free estimates?

•  Emergency service?
•  Guaranteed low prices?

•  Better Business Bureau

So is your competition

So is your competition

So is your competition

So does your competition

So does your competition

So does your competition

So does your competition

14

1/16/13

8

Home Performance Lets
You Stand Apart

•  Diagnostics to find root problems
•  Solutions that deliver

•  And customer satisfaction taken to a
whole new level

“Finally our family room is comfortable.
It’s like I have a completely different
home.”

15

HVAC Seasonality

Vo
lu

m
e

(R
ev

en
ue

)

HVAC

16

1/16/13

9

Seasonality hits other
trades, too

Vo
lu

m
e

(R
ev

en
ue

)

HVAC Insulation Windows

17

Home Performance
Reduces Seasonality

Vo
lu

m
e

(R
ev

en
ue

)

HVAC Insulation Windows HPC

18

1/16/13

10

A quick view of the
mechanics of a home…

19

Homeowners’ have problems

High Energy Bills

Hot Rooms

Drafts

Wet Crawlspace
or Basement

Condensation on
Windows

High CO Poor Air Quality

Excessive Dust

Old HVAC

Mold & Mildew

Cold Rooms

Noise from Outside Ice Dams

Noise from Outside

20

1/16/13

11

If you understand the problems,

And if you can offer real solutions,

You have a real opportunity!

So what causes these problems?

High Energy Bills

Hot Rooms

Drafts

Wet Crawlspace
or Basement

Condensation on
Windows

High CO Poor Air Quality

Excessive Dust

Old HVAC

Mold & Mildew

Cold Rooms

Noise from Outside Ice Dams

Noise from Outside

22

1/16/13

12

Most Houses Don’t Work

23

Air leakage Robs You

24

1/16/13

13

Poor Insulation Doesn’t Maintain

25

Leaky Ducts Don’t Deliver

26

1/16/13

14

Inefficient Lighting and Appliances
Fight HVAC and Raise Bills

27

You can try to fix every
problem in the home with
an HVAC solution, BUT…

28

1/16/13

15

Have you ever installed
really good equipment as
well as possible…

but still not fixed the
problem…

nor made the customer
happy?

29

And in the customer’s eyes,
you become the problem?

30

1/16/13

16

•  Tight, well-insulated
enclosure

•  Tight ducts
•  Efficient lighting &

appliances
•  High-performing windows

and

•  Efficient, well-installed,
and properly-maintained
HVAC equipment

Taking control of the home
means you don’t rely on luck

31

1/16/13

17

	

	

Recessed Light
Fixtures, trouble spot

GreenHomes America
http://www.youtube.com/watch?v=N24fvXgXBjc

	

	

Sign	
 of	
 a	

problem	

FIX

http://www.greenhomelogic.com/air-sealing-gallery.shtml

1/16/13

18

Once you get in the home,
the opporunities abound!

Diagnostics Involve
the Homeowner

36

1/16/13

19

•  Large active customer base, especially
Maintenance Agreement base – and the
systems to track them

•  Service techs - the perfect lead source

•  Mechanical equipment expertise
•  In-home sales experts
•  A head start in licensing, permitting, and

rebate processing

HVAC Contractor
Advantages

Caveat: Home Performance
is NOT Magic

Get HVAC fundamentals right first, before HP

1.  Build service/maintenance agreement base
first – active customer base is critical

2.  Home performance adds complexity – you
need a solid CRM platform in place

3.  An regular, active, and ongoing in-house
training program is essential

4.  Know your numbers!

38

1/16/13

20

Do I bring Home Performance
in-house, or do it with subs?

In-House v. Subs
IN-HOUSE

•  Adds Complexity
•  Ramp up time

•  Control customer
experience

•  Bigger revenue

•  Bigger $ margins

SUBBED OUT

•  Simpler
•  Faster to market

•  Someone else
impacts customer

•  Status quo revenue

•  Status quo margins

40

1/16/13

21

One guy’s opinion:

Not just in-house,
but fully integrated

(Your mileage may vary)

Why Home
Performance Now?

Higher revenue, higher margins, and…
Higher profits!
Opportunity to capture the flag
Separate yourself from competition
Higher customer satisfaction
Lower seasonality & fewer callbacks
[And in some areas: exclusive cash rebates
and financing options]

$

$

$

$

$

$

$

42

1/16/13

22

Thank you.
When Opportunity Knocks,

Open the Door!

Mike Rogers
email: mike.rogers@omstout.com
twitter: @EnerGMatters

© 2013 by Mike Rogers. All Rights Reserved.

