[image: image1.jpg]ethanol

fueling America’s future

News Release
For more information, contact:

Joanna Schroeder, APR

Director of Communications, EPIC

636-399-4381

jschroeder@EPICinfo.org
This release contains links to audio files. Please contact ZimmComm New Media at 573-896-5842 if you have any problems or questions about downloading or saving the files.

Audio links:

:13 (epic-release-survey-toni-1)

:25 (epic-release-survey-toni-2)

:24 (epic-release-survey-toni-3)

:18 (epic-release-survey-toni-4)
Pronunciation guide: Nuernberg (Ner’-en-burg)
For Immediate Release:
Consumers Focused on Long Term Energy Solutions
EPIC’s National Poll: biofuels most acceptable way to achieve Energy Independence
Omaha, Neb. (November 12, 2008) – Biofuels top the list as the most acceptable avenue to long term energy security in the nation, according to a national consumer survey commissioned by the Ethanol Promotion and Information Council (EPIC).
EPIC Executive Director Toni Nuernberg said they interviewed over 1,000 consumers nationwide for the survey. “About 73 percent of them responded that they want to see domestically produced biofuels such as ethanol to replace oil,” she said.
In addition, 62 percent of the consumers surveyed cited conservation as a solution to long-term energy independence, 58 percent favored increased domestic drilling, 55 percent support mandated manufacturing of environmentally friendly vehicles and 24 percent cited drilling in environmentally friendly areas as an option.

“But only seven percent responded that importing more foreign oil was an acceptable solution to our current energy problems,” said Nuernberg.

EPIC’s national poll also reveals consumer support for biofuels such as ethanol keeps growing. Nearly 62 percent of respondents have a favorable view of ethanol. And Nuernberg says consumers are very interested in flex-fuel vehicles (FFVs) that can run on either pure gasoline or any blend of gas and up to 85 percent ethanol.
“What was somewhat surprising to us is that they also expressed some interest in purchasing a hybrid flex-fuel vehicle,” said Nuernberg. “Over 64 percent of respondents said they would consider purchasing such a vehicle and it was even a higher acceptance than FFV without the hybrid feature.” Nuernberg says the main reason cited for the purchase of a hybrid FFV was the environmental benefits of ethanol.
Nuernberg believes the survey indicates consumers are engaged in the energy debate and are willing to make changes in their lifestyles. “I think that Americans understand that energy independence is not going to be a quick or easy fix,” she said. “They realize that it’s going to take hard work and innovation, investment, collaboration and patience on behalf of the biofuels industry and the public.”
She adds that it is important to keep the drive towards energy independence moving forward even though gas prices have dropped significantly in recent weeks from record highs earlier this year.

#

Survey Methodology:

Online survey of a total 1,023 completed surveys from Luth Research’s SurveySavvy online research panel. Survey fielding dates were October 7, 2008 through October 15, 2008. View the research results here: http://www.drivingethanol.org/news_events/ResearchPres111208.pdf.

About EPIC:
The Ethanol Promotion and Information Council (EPIC) is an alliance of ethanol producers and industry leaders who have come together to spread the word about the benefits of ethanol through information and promotional programs. EPIC is a nonprofit organization and is overseen by an 11 member board of directors. Visit www.DrivingEthanol.org for more information about EPIC.
