Alabama E3 Communication Strategy and Plan
Part I—Background and Phases of the E3 Pilot

Part II—Audiences, Events, Responsible Parties, Key Messages and Talking Points
Part III—Guidelines on Media Relations and Planning Public Events

Part IV—Alabama E3 Timeline

PART I—Background and Phases of the E3 Pilot
E3—Economy, Energy, and Environment—is a coordinated federal and local technical assistance initiative that helps communities work with their manufacturing base to adapt and thrive in a new business era focused on sustainability.

Joining forces with the local community, E3 provides manufacturers with customized, hands-on assessments of production processes to reduce energy consumption, minimize their carbon footprint, prevent pollution, increase productivity, and drive innovation; lean/green project implementations; employee training in green skills; and information and technical assistance from SBA regarding low interest loan availability and access to these loans for system/equipment costs recommended through assessment/implementation. As a result, E3:
· Helps foster a smarter and more efficient green workforce;

· Promotes sustainable manufacturing and growth through innovative technology;

· Improves the regional economy by retaining jobs in companies that are better positioned for global competition; and

· Reduces environmental impacts while regaining a competitive advantage.

The overarching objective of the comprehensive communication strategy is to set in place the necessary information exchange and information sharing responsibilities among the various E3 stakeholders as defined in the Alabama E3 Charter. This document lays out the needed factors to successfully deploy the E3 pilot, the communication channels and the key messages for relevant parties. In order to help ensure the success of the Alabama E3 pilot in Montgomery-Tuscaloosa, the project team will have to proceed in four phases that are described below. Each phase will have its own set of responsible parties, key messages and talking points.
Phase I—Attract and retain necessary E3 partners

Objective: Increase awareness and attract interest with key audiences on the environmental, social and economic benefits of participation/collaboration in the E3 pilot.

Phase II—Active Preparation for E3

Objective: Prepare all project stakeholders for the implementation of the E3 pilot with the select clients.

Phase III—E3 Implementation

Objective: Support activities to ensure successful implementation of the E3 services—e.g., Energy and Lean/Green audits, Lean and Green Implementation, Small Business Assistance and access to Loans and Workforce Development (“green” skills training).
Phase IV—Monitoring and Evaluation
Objective: To evaluate the effectiveness of E3 deployment and measure environmental, social and economic outcomes as a result of the E3 initiative. These measures are provided by the E3 program.
PART II—Audiences, Events, Responsible Parties, and Key Messages

Lead person identified under the responsible party is the one who coordinates all communication with the target audience and is also responsible for reporting back to the E3 project team.
	Target Audience
	Responsible Party(ies)
	Key Messages—See Talking Points for in-depth information
	Key Activities

	Phase I—Attract and retain necessary E3 partners

	Governor’s Office
	ADECA, GOWD

ATN External Relations Council,
Alabama Power Company, EPA
	Support for E3, support for Revolving Loan Fund
· A cleaner environment for our companies and our communities, and a stronger bottom line for Alabama’s manufacturers.
· Participating facilities in Columbus have found $4 million in annual savings for the six companies, avoided 257,000 pounds of water pollutants, 207 tons of sulfur dioxide pollution and 24,000 pounds of solid waste.
	Meeting with Governor’s office with letters of support from OEMs and other key individuals stating support for revolving loan fund

	City Officials—Montgomery and Tuscaloosa
	ADECA, UAIAC, ATN

	E3 Support—public support and presence at press event
· A cleaner environment for our companies and our communities, and a stronger bottom line for Alabama’s manufacturers.
· Participating facilities in Columbus have found $4 million in annual savings for the six companies, avoided 257,000 pounds of water pollutants, 207 tons of sulfur dioxide pollution and 24,000 pounds of solid waste.
· By taking a leadership role in the E3 pilot, the City can strengthen existing relationships with communities and manufacturers in the process, and forge new ties with new partners.

	Meeting with Mayor’s office and City Council members as needed, Support for E3, would like active participation even if no funding is available

	OEMs—Mercedes and Hyundai—

	
	Support for E3, encourage suppliers to participate
· Aligns with corporate goals; provides quantitative measures of success and visible environmental leadership and corporate citizenship opportunity

· Leverages/enhances energy efficiency efforts already underway

· Provides opportunity to work in partnership with local, state and federal governments

· Leverages efforts to reduce energy consumption of suppliers and reduce costs

· Helps quantify GHG emissions in the supply chain
	Obtain letters of support

	Phase II—Active Preparation for E3

	Participating Clients—E3 pilot goal is 15-18

	ATN

	· E3 is a commitment to making energy and environmental improvements.

· E3 participation requires a partnership to implement beneficial changes and to measure and report results
	Press Event at potential client site (Project kick-off) and Press Release

Client Prep Workshops—half-day training on what to expect and expectations

	Local Press—local media and newspapers

	ATN, Green Jobs Alliance of Alabama
	Benefits of E3 partnership
· Unique public-private partnership to help communities and manufacturers reduce environmental impacts, save resources and improve their economic bottom line.
	Press Event at potential client site (Project kick-off) and Press Release

	City Officials
	ATN

GOWD
	· Connects economic prosperity with sustainable environmental practices
· “[E3] truly demonstrates that environmental protection can be the same as economic prosperity”—City of Columbus

· http://www.bizjournals.com/columbus/stories/2009/11/16/story5.html
	Press Event at potential client site (Project kick-off) and Press Release

	State officials (including Governor’s office)
	
	
	

	Federal officials as deemed appropriate by project team

	
	
	

	Phase III—E3 Implementation

	E3 Clients
	ATN

IAC
Alabama Power

AAMA

BCA

MA
	· Reduces energy consumption and therefore reduce costs

· Aligns with corporate/company goals; provides quantitative measures of success and visible environmental leadership and corporate citizenship opportunity

· Leverages/enhances energy efficiency efforts already underway

· Provides opportunity to work in partnership with local, state and federal governments

· Helps quantify GHG emissions in the supply chain
	Technical services deployed with E3 clients

	E3 Service Providers
	ATN

IAC

SBA

Workforce Development Green Jobs Alliance
	As part of E3, we need to collect environmental and economic performance indicators.

As part of E3, we want to be able to understand what Green Jobs mean in manufacturing, especially in the automotive sector, and we want to be able to track training, deployment and employee satisfaction.
	Technical services deployed with E3 clients

	E3 Project Team
	ATN
	Continual feedback to the group from clients and other stakeholders will help us adjust the pilot as we move forward and improve our delivery of services and how we communicate with clients and other partners.
	Ongoing meetings/conference calls for pilot updates

Identify timing and need for press releases or press events

	Phase IV—Monitoring and Evaluation

	E3 Clients
	ATN

IAC
	The strength of E3 is to share information and technical resources to improve environmental and economic performance. In order to do this, we need to collect lessons learned and performance metrics
	Face to face meetings

	E3 Service Providers
	ATN

IAC

SBA

Workforce Development Green Jobs Alliance
	As part of E3, we need to collect environmental and economic performance indicators.

As part of E3, we want to be able to understand what Green Jobs mean in manufacturing, especially in the automotive sector, and we want to be able to track training, deployment and employee satisfaction.
	Technical services deployed with E3 clients

	E3 Project Team
	ATN
	Continual feedback to the group from clients and other stakeholders will help us adjust the pilot as we move forward and improve our delivery of services and how we communicate with clients and other partners.
	Ongoing meetings/conference calls for pilot updates

Identify timing and need for press releases or press events

Talking Points
What is E3?

· E3—Economy, Energy, and Environment—is a coordinated federal, state and local technical assistance initiative that helps communities work with their manufacturing base to adapt and thrive in a new business era focused on sustainability.

· E3 provides manufacturers with customized, hands-on assessments of production processes to reduce energy consumption, minimize their carbon footprint, prevent pollution, increase productivity, and drive innovation.

· Helps foster a smarter and more efficient green workforce;

· Promotes sustainable manufacturing and growth through access to innovative technology;

· Improves the regional economy by retaining jobs in companies that are better positioned for global competition; and
· Reduces environmental impacts while regaining a competitive advantage
· A cleaner environment for our companies and our communities, and a stronger bottom line for Alabama’s manufacturers.

E3 is a profitable investment with proven environmental and economic results
· Participating facilities in Columbus have found $4 million in annual savings for the six companies, avoided 257,000 pounds of water pollutants, 207 tons of sulfur dioxide pollution and 24,000 pounds of solid waste. [23,161 tons of carbon dioxide emissions]—leave in or take out depending on audience and how strongly they connect to greenhouse gas emissions.
Why should I participate/support E3? Tailor response based on target audience
· E3 will be a profitable investment for Alabama’s manufacturers by reducing environmental impacts, conserving resources, saving money, and gaining a competitive advantage
· Aligns with corporate (company, city, state) goals; provides quantitative measures of success and visible environmental leadership and corporate citizenship opportunity

· Leverages/enhances energy efficiency efforts already underway

· Provides opportunity to work in partnership with local, state and federal governments

· Leverages efforts to reduce energy consumption of suppliers and reduce costs

· Helps quantify GHG emissions in the supply chain
· You will join a group of elite (companies, cities, leaders, states) who recognize that sustainable manufacturing leads to sustainable economies.

What should I expect if I decide to participate in E3?

If I am chosen as an E3 client….

· You will work with E3 service providers who will be conducting an energy assessment and Lean and Green review in your facility. The events will usually include the following:

· E3 Project overview

· Statement of management commitment to process improvements

· Data gathering and external reporting requirements and issues, including commitment to E3 over the 1-2 year timeframe
· Selection of VSM and energy assessment project areas including boundaries

· Event schedules and agenda

· Identification of the VSM and energy personnel requirements

· Schedule for establishing baseline data prior to the event

· Transformation planner

· Carbon footprinting

· Value Stream Map variables

· Utility data – energy consumption, water, sewer, and solid waste billing

· You will work with the E3 service providers to design and implement a “green” skills training program for your employees based on the needs of your company (need to add the requirements for this).

· You will work with the E3 service providers to complete an SBA training program with information and technical assistance on developing business plans to access low interest loan funds to support the implementation of new systems/equipment necessary for change (need to add the requirements for this).

· You will work with the E3 service providers to complete an E3 implementation project based on the results of the assessment (need to add the requirements for this).
If I am a city/local/state official….

· As part of the E3 initiative, our goal is to increase interest and awareness of sustainable manufacturing in Alabama. We want your support for the E3 pilot and for the E3 clients who are participating.
· We would welcome your written support and public support of E3 in our E3 kickoff, which will be a press event.
· The first city to do an E3 pilot was the City of Columbus, Ohio. The City was able to secure American Recovery and Reinvestment Act funds to set up a revolving loan fund to help manufacturers implement energy and other resource and cost saving changes in their facilities. In addition, they were also able to align city services, such as waste management and utilities, to help realize greater environmental and economic benefits.
What if my company decides to participate and we can’t afford to implement the suggestions?

· Manufacturers have realized economic gains from participating in E3. We want you to be able to save money and gain competitive advantage from implementing the recommendations that come out of the energy and environmental assessments.
· This is why we have partnered with the Small Business Development Association. They will work with you to determine your level of need and see what types of loans or assistance you may qualify for.

· There are currently a variety of funding sources to implement facility improvements and we will work with you to identify those sources.
PART III: Guidelines on Media Relations and Planning Public Events

A.
Media Relations and Public Events
All Media Inquiries to any member of the E3 project team shall be directed to a single point of contact, designated by the Alabama E3 Project Team, to handle media requests.
If the media contacts an E3 client and asks the E3 project team for assistance, these requests shall be directed to a single point of contact designated by the Alabama E3 Project Team.

If city/state/local officials request information on public events, these requests for assistance shall be directed to a single point of contact designated by the Alabama E3 Project Team.

Media Contact:

Name
Title

Organization

Office Phone

Cell Phone

Email

Media Materials shall be available for such requests. These materials include:

· E3 fact sheets

· E3 charter

· E3 public timeline

· E3 presentation

· E3 Talking Points

The Media Contact will maintain an Event Calendar for the E3 project team. This calendar will be shared and updated with the project team. The Event Calendar will track closely with the E3 Timeline and will identify appropriate opportunities for press and public events, as well as site visits.

The Media Contact will be responsible for working with E3 clients on identifying appropriate opportunities for Site or Activity visits that would be open and available to elected officials and/or the public.

The Media Contact will be responsible for identifying appropriate marketing and social marketing media. These may include:

· Webinars
· Training

· Video-conferencing

· Social Media—Twitter, Wikis, Blogs

· Establishing a Web Information Sharing Portal or Group site
· Television/Newspaper/Journal interviews

B.
Attribution to Federal and State Agencies

U.S. EPA—All E3 project team requests for use of the EPA logo, letters of support, EPA public officials shall be directed to:

FILL IN CONTACT
U.S. Department of Energy

All E3 project team requests for use of the DOE or IAC logos, letters of support, public officials shall be directed to

FILL IN CONTACT

U.S. Department of Commerce—NIST-MEP
All E3 project team requests for use of the DOC NIST-MEP logo, letters of support, public officials shall be directed to:
NIST-MEP

FILL IN CONTACT
U.S. Department of Labor

FILL IN CONTACT

Alabama Department of Environmental Management

FILL IN CONTACT

Alabama Department of Economic and Community Affairs

FILL IN CONTACT

E3 Project Timeline

	Activity
	Start Date
	Stop Date
	Duration
	Responsible Party

	First Kick Off
	
	
	0 days
	

	Second Meeting
	1 month after kick-off
	
	0 days
	

	Third Meeting:

1. review draft charter /consider establishing Governance Committee to finalize Charter for review by E3 team

2. Develop project timeline

3. Formulate E3 project name.

4. Review/approve scope of project
5. Identify strategies to close identified project gaps (funding/resources/partners/etc.)
6. Establish schedule for future meetings (conference calls and/or face-to-face meetings) for committees and entire team
	2 months after kick-off
	
	0 days
	

	Identify Potential E3 clients
	< 90 days after kick-off
	
	
	

	Brief City Mayors on E3 project
	< 90 days after kick-off
	
	
	

	Brief E3 clients on E3 roles and expectations of participation:

1. cost (how much of the share?)

2. communication plan—e.g. press releases

3. assessments—establish set of common metrics/tools

4. project implementation evaluation and follow-up

5. delivery of “green” skills training

6. delivery of SBA training/assistance
	< 90 days after kick-off
	
	
	

	Train ATN and IAC practitioners on E3 program

	< 90 days after kick-off
	
	
	

	Develop template for “green” skills training component (Dana and Mark)
	< 120 days after kick-off
	
	
	

	Develop template for SBA training and assistance component (Dana and Tom)
	< 120 days after kick-off
	
	
	

	Discuss charter with relevant legal entities
	< 90 days after kick-off
	
	
	

	Identify potential signatories to charter
	< 90 days after kick-off
	
	
	

	Meet with City council reps
	
	
	
	

	Meet with Governor’s office
	
	
	
	

	Kick off meetings with companies
	
	
	
	

	Press Release
	
	
	
	

	Press Event for kick-off—formal presentation of companies
	
	
	
	

	E3 assessments and implementations begin
	
	
	
	

	Design “green” skills training component
	
	
	
	

	Design SBA training and assistance component
	
	
	
	

	Group meeting—mid-term evaluation—e.g., metrics, lean /green team, lean/green culture, employee satisfaction with process
	
	
	
	

	60-180 day follow up
	
	
	
	

	1-year post assessment review—data collection
	
	
	
	

	
	
	
	
	

