Energy Survey — Spring 2008

Western Region Extension
Background: The Western Region received a U.S. Department of Energy grant to conduct a regional survey to help identify the kinds of energy-related inquiries that are coming to Extension offices, the energy-related work we are involved in, and the resources available to assist us.

Results: An invitation to respond to the on-line survey was sent to Extension offices throughout the region. There were 443 responses, coming from all 13 states (AK, AZ, CA, CO, HI, ID, MT, NV, NM, OR, UT, WA, WY) as well as from Guam, Micronesia, and Northern Marianas.

A full summary of survey questions and results is available, and some states are analyzing results specific to their state. A more succinct summary follows. Not all respondents responded to each question; therefore, percentages are based on the total number of replies to each question.
· A majority of respondents assessed the level of public interest in both renewable energy and energy efficiency as very high or high.
Renewable Energy: 60% (very high 22%; high 38%)

Efficiency/Conservation: 61% (very high 23%; high 38%)

· Very few respondents said that any entity in their community provides “a great deal” of energy-related assistance. Entities giving “some” or “very little” assistance were:

Cooperative Extension Service (37% some; 35% very little)
State Government (34% some; 32% very little)
Colleges and/or Universities (27% some; 33% very little)
Citizen-level organizations, such as Co-ops or non-profits (29% some; 32% very little)
Federal Government (23% some; 37% very little)

Local/County/Borough Government (22% some; 37% very little)

Citizens themselves (25% some; 34% very little)
Industry (29% some; 26% very little)
· Respondents reported that the most frequent topics of energy-related information requests they received in the last year (at least one per month, and up to several per week) were:

39% — Bioenergy/Biofuels/Biomass
29% — Climate Change

27% — Energy efficiency/conservation on the farm/ranch

24% — Energy costs and comparisons

23% — Energy efficiency/conservation in their homes

21% — Wind energy

19% — Energy efficiency/conservation in transportation technology

19% — Solar photovoltaics

Fewer requests (in this order of frequency) were on these topic choices: solar thermal, energy efficiency/conservation in commercial buildings, geothermal, fuel cells, wave energy, micro hydro.

· The most frequent responses to “How have you responded to energy related requests for information and education programs?” were:
· Referred to other agencies/organizations

· Located and distributed information to clientele

· 52% of respondents indicated that an expanded role from an Extension Energy outreach program would be of help in their work (through easier referrals, support, etc.).

· Energy-related resources to which respondents indicated they were “very interested” in having access were:

43% — Informational web sites

40% — Phone numbers and referral information for clientele use

37% — Brochures or other educational materials

30% — Community/area energy needs assessment

25% — In-service training/workshops

25% — Power point slides and presentations

· Energy-related resources that respondents had “used or referred someone to” within the past year (or were “aware of”) were:

41% used WSU Energy Program Clearinghouse (59% aware)

41% used Western Area Power Administration Energy Services (59% aware)
39% used Western Interstate Energy Board Resources (61% aware)

36% used USGS Western Energy Resources Program (64% aware)

35% used U.S. Department of Energy Best Practices website (65% aware)

32% used Western Energy Institute (68% aware)

31% used Northwest Energy Efficiency Alliance (69% aware)

· The open-ended request “If you are interested in being involved in energy related Extension work please provide your name, phone number and email address” elicited more than 100 responses.

· Several comments pointed to a need for energy expertise in Extension:

· “…Since we fired all of our energy extension faculty when the fed funds went away…we have lost our brand awareness for this work. …Extension must either hire about 5 new faculty in each state, and/or provide salary bonuses for extension faculty currently working in traditional areas … to incorporate energy education into our existing program plans. For example, an Aggie would receive training on energy efficient approaches for farm systems.”
· “We used to have an Energy agent. When the grants ran out and there was no money he was let go.”

· “I would love to do more with energy, but I do not personally have the time in my FTE for it. It’s a big need in poverty communities, and a big priority of the tribal government we serve.”
PAGE
1

