[bookmark: _Toc450897276][bookmark: _Toc407627477]Spread the word that you’re competing!
Use these materials to promote your own ENERGY STAR® Battle of the Buildings competition!
[bookmark: _Toc450897277]Templates and Materials
Talking points	2
Ideas for promoting your participation	4
Social media guide	6
Graphics	8
Sample tweets	9
Template newsletter article	10
Template stakeholder letter	10
Template press release	12
Template blast email	13

	
	

	
[image:]
[image: Bike][image: Red2]Communication Materials for EPA’s 2015 ENERGY STAR National Battle of the Buildings: Battle of the Buildings

	

[image:]		1

ENERGY STAR® is the simple choice for energy efficiency. For more than 20 years, EPA’s ENERGY STAR program has been America’s resource for saving energy and protecting the environment. Join the millions making a difference at energystar.gov.

[image:]		2
[bookmark: _Toc450897278][bookmark: _Toc504735956]Talking points
Share these talking points with people inside your organization to help them understand the Battle of the Buildings!
Competition overview
· In the spirit of popular weight-loss competitions, we’re seeing which building within [Name of organization] can cut energy and water waste the most within [time-period of competition].
· To compete, you must have whole-building energy [and water] use data entered in ENERGY STAR Portfolio Manager. [Add eligibility criteria for your competition]
· Throughout the competition period, you’ll make improvements to your energy and water performance and share your progress with check-ins along the way. At the end, we’ll recognize the winners in the following categories with [add recognition details about what competitors will receive and categories of winners]:
· [Building that reduced energy use the most]
· [Building that reduced water use the most]
· [Building with the highest ENERGY STAR score]
· [Innovation award for a new energy-efficiency best practice]
· If your building can earn a 1-100 ENERGY STAR score, you might even set a goal of trying to achieve a score of 75, which means you could qualify for ENERGY STAR certification, the symbol of superior energy efficiency recognized by more than 85 percent of U.S. households! [Add any details if your organization will help the building apply for certification and/or verify the application.]
· EPA maintains a competition website featuring tips and links to EPA’s inventory of ENERGY STAR tools and resources for saving energy, available at www.energystar.gov/battleofthebuildings. [Add any energy-efficiency resources you’re making available or links to local utility rebate programs.]
· Competitions can provide a valuable platform for organizations to test innovative approaches and technologies that can be expanded to entire building portfolios. For example, the results of previous ENERGY STAR National Building Competitions can serve as a source of best practices, lessons learned, and public energy performance data that can help inform the commercial building market. Achievements of past competitors are summarized in wrap-up reports on the competition website (www.energystar.gov/buildings/learn-past-winners).
Commercial Building Energy Use: Facts You Should Know!
· Energy use in commercial buildings accounts for nearly 20 percent of total U.S. greenhouse gas emissions and energy use at a cost of more than $190 billion per year.
· On average, 30 percent of the energy used in commercial buildings is wasted.
· Most of the energy used in the buildings where we work, play, and learn comes from the burning of fossil fuels at power plants, which contributes to climate change. The less energy we use, the fewer greenhouse gases we produce.
· Improving energy efficiency in buildings is the single most effective way to eliminate energy waste. As occupants in buildings, everyone can do many of the same things we do at home to save energy, like turning off lights and lamps when we leave the room, activating computer power management settings that automatically power down our computer when it’s not in use, and unplugging the charger from the wall after our cell phone is charged. These small steps can save a lot of energy.
· Building engineers and manager can make sure all of the building systems – such as air conditioning, heating, and lighting – are working as intended, properly maintained, and upgraded to more efficient technologies when appropriate and cost-effective.

The ENERGY STAR program
· EPA's ENERGY STAR program has developed a proven approach to assessing, reducing, and comparing the energy use of commercial buildings, summarized in the ENERGY STAR Guidelines for Energy Management and the Building Upgrade Manual. The cornerstone of this approach is to begin by objectively measuring the energy use of buildings.
· Buildings that earn EPA’s ENERGY STAR certification consume, on average, 35 percent less energy than typical buildings and contribute 35 percent fewer greenhouse gas emissions, while providing the same or better services and comfort.
· ENERGY STAR was started by EPA in 1992 as a market-based partnership to reduce greenhouse gas emissions through energy efficiency. Today, the ENERGY STAR can be found on more than 70 different kinds of products, as well as new homes and commercial and industrial buildings that meet strict energy-efficiency specifications set by EPA. Last year alone, Americans, with the help of ENERGY STAR, saved an estimated $30 billion on their utility bills while preventing greenhouse gas emissions equal to the annual electricity use of more than 38 million homes.
· Learn more about the ENERGY STAR commercial buildings program at www.energystar.gov/buildings.

[bookmark: _Toc296603452]

[bookmark: _Toc450897279][bookmark: _Toc504735957]Ideas for promoting your participation
Congratulations on deciding to Build Your Own Battle with EPA’s ENERGY STAR program! Creating a culture of energy efficiency is all about spreading the word near and far! Celebrate your involvement and commitment to saving energy with your colleagues, employees, customers, and community. Here are some ideas to get you started:

· Host an “elevator takeover” to meet employees as they walk in the door. Deck out your lobby with the Build Your Own Battle training kit materials—like the “We’re Competing” banner, “Spotting Energy Waste” posters, and your “Report Energy Waste” drop box. Be available to answer questions, explain why energy conservation matters, and invite occupant ideas for conserving energy. It can’t hurt to offer free coffee and breakfast treats to generate buzz and encourage people to stop and chat!
· Rally the troops with an organization- or team-wide pep rally to kick-off your competition! Take photos for the company newsletter and send a photo with a caption to the local newspaper. Even better – invite your local media, town council, and local officials to join in the celebration!

· Host an open house and invite local government officials, senior management, and/or members of the press to tour your facility along with your top organization’s officials. Great visuals for a tour include the boiler/maintenance room, lighting, energy management systems (EMS) and dashboards, an energy-efficient employee workstation, and any signage with tips to save energy. Consider co-hosting with the other buildings competing from your organization, if there are others. Kick off the event by unfurling a banner! Find banners at www.energystar.gov/buildings/creative-graphics

· Distribute certificates or other tokens of appreciation to individuals who are actively helping your organization reduce energy and water waste and communicate your competition. You can also recognize and thank these individuals by name in company emails or announcements.

· Reserve a special parking space for your energy manager or green team captain for a month in recognition of his/her support of your competition!

· Make a special announcement about your organization’s competition at a scheduled meeting where community members, or members of the press, are expected to be in attendance. (For example, if you are a K-12 school competitor, make an announcement at a school district board meeting).

EPA’s ENERGY STAR Battle of the Buildings: Build Your Own Battle Competitor Communications Toolkit

· Post the ENERGY STAR Building Competition web banner or buttons on your organization’s public website or internal site, so that customers, employees, and other stakeholders can learn about your involvement. Web banners and buttons can be found at www.energystar.gov/buildings/creative-graphics.

[image:]		12
Host a Celebration Event
Engaging your building occupants and getting them excited about your competition is the first step to changing habits in your building! Occupant involvement is key to getting your building into tip-top shape! One of the best ways to engage them is to host a celebration event with your employees and community. Some event ideas include an open house or pep rally, a special employee luncheon or ice cream social, an energy fair, or any other type of event that brings people together to learn about energy efficiency and your competition. Follow the steps below to create your event or modify the outline to suit your organization’s needs.
· Consider designating specific people to handle the logistics of the event. For example, identify an Event Coordinator to coordinate the event and speakers, assign a Communications Contact to work with members of the press before and during the event, and schedule a photographer or videographer to record the event.
· Select a date and time for the event that is convenient for employees, the media, and other guests you may wish to invite.
· Contact your local elected officials to schedule their attendance. It’s especially important to include those who have helped support your organization’s competition efforts, and recognizable public figures will help attract media attention to the event.
· Develop a simple agenda that includes a 15-to-30-minute timeframe for one or more speakers.
	Sample Event Agenda

	11:00 AM
	Opening remarks by organization representative or event coordinator

	11:05 AM
	First speaker – Local elected official/leader

	11:10 AM
	Second speaker – Employee/green team representative

	11:15 AM
	Third speaker – EPA representative or other official

	11:20 AM
	“Kick-off” activity (e.g., unfurl an ENERGY STAR Building Competition banner)

	11:25 AM
	Remarks by organization leader or energy manager

	11:30 AM
	Facility tour, with a focus on visuals and energy efficiency improvement areas

	12:00 PM
	Event concludes

· Customize ENERGY STAR sample communications materials or develop your own to support the event. These materials may include:

· A press release or a press kit including the press release, information about your facility and organization, and facts about your competition.
· Posters and/or banners to draw attention to a podium or stage.
· A profile of your facility or a specific facility on your team, and a description of how you plan to make your facility a top energy or water performer. Distribute copies to attendees and to the media.

· The day after the event, deliver event photos with written captions to editors at local newspapers and business publications that were not represented at your event.

[bookmark: _Toc296603453]

[bookmark: _Toc450897280][bookmark: _Toc504735958]Social media guide
Social media is a high-visibility and cost-effective method for sharing your energy- and water-saving efforts with your stakeholders and the public throughout the competition!Join the conversation: #spreadtheword
However you choose to promote your participation, post on social media using a customized event hashtag.
Download additional communications resources at:
www.energystar.gov/buildings/creative-graphics

Use this simple guide to jumpstart your social media campaign to engage followers and broadcast your competition success!

STEP 1: Set up a Twitter account
We recommend that your competition website feature a Twitter feed that will link to your twitter account. This is your chance to provide updates on progress, discuss new energy-saving projects, and engage with other competitors – either to ask for help or to foster a friendly rivalry!

Already have a Twitter account?
1. Great! On the first day of your competition, start tweeting about what you’re doing to reduce your building’s energy use. See the sample tweets provided on Page 9 of this document.
2. [bookmark: _Hlk503859520]Include your customized hashtag somewhere within your tweet.

New to Twitter?
1. Sign up for free at www.twitter.com.
2. Start tweeting! Your messages must be 280 characters or less.
3. Include your customized hashtag within your tweet.

STEP 2: Gain followers
Visitors to your website aren’t the only ones interested in your mission to work off the waste with ENERGY STAR. You can build a base of followers who will receive your energy-saving news directly, just by making connections online.

Search Twitter for other people in your organization or in other organizations who may be interested in your work or have hosted their own competition. Search by employee or organization name and “follow” them; they’ll most likely follow you back and start seeing your posts in their newsfeed. You can also choose to use one of the search tabs and look for the most popular “handles” by industry.

STEP 3: Highlight your efforts
Your competition is a great platform for highlighting your organization’s commitment to energy efficiency and environmental protection. Below are topics to get your team started.

A. Share your story
Use Twitter to share pictures that illustrate your competition. Look for ways to showcase your connection with ENERGY STAR through ENERGY STAR certified buildings and energy- and water-efficient practices.
· Energy-efficient behaviors: Ask members of the Green Team if you can take their picture modeling behaviors that save energy. Or take “before and after” photos of an employee workspace that has had an energy efficiency “makeover.” Take a tour of EPA’s online interactive cubicle at www.energystar.gov/work to learn how a typical workspace can be a model of efficiency.
· Upgrades: Take video footage if you plan to update outdated equipment in your building, such as your heating and cooling system, water faucets, or light fixtures. Make sure to post before and after pictures!
· Events and creative materials: Post pictures of your team promoting your competition and your organization’s participation in the competition — whether you created signs, hung posters, or held a competition kickoff event.

B. Meet the green team
In addition to the spokesperson you’ve designated for your competition, activate the rest of your green team – the people who support your sustainability cause. Their peers will want to hear why energy and water efficiency are important to them at home, at work, and in their communities.
· Who: Tweet something about each individual on your team working behind the scenes, or a photo of each of your team members in action.
· What: Tell us about their different roles and areas of expertise in your mission to save energy and water.
· Why: Share your green team’s motivations for going green (e.g., to help fight climate change, improve profitability, and demonstrate social responsibility).

C. Talk up the competition
Use your own competition website or webpage to showcase your improvements and progress. You can also connect with other organizations around the country participating in their own ENERGY STAR Build Your Own Battle competitions via social media!
· Take notice: Track your competitors’ progress on the website and tweet about how your savings compare.
· Post a challenge: Engage the other participants and challenge them to meet or beat your progress at the mid-point check-in and the winner announcement.

D. Tell how it pays to save
With all of the money you plan to save on utility bills during the competition, you’ll have more resources to reinvest in your building and the people in it. What does a better bottom line mean for your organization and how does saving energy and water make saving money possible?
· Business: Have you been able to create more jobs, or are you improving the quality of your workplace for all current employees?
· Community: Has your decision to go green with ENERGY STAR inspired other organizations in the surrounding area (are you a leader in your community or in your industry)?

[bookmark: _Toc296603454]

[bookmark: _Toc450897281][bookmark: _Toc504735959]Graphics
Check out the Competitor Activity Kits at http://www.energystar.gov/buildings/creative-graphics which include high resolution graphics intended for use in your building, on social media, on your website, or in other materials.

A sample Activity Kit includes:

[image:][image:][image:]

 	Co-brandable posters					 Print-ready reminders!
[image:]

[bookmark: _Toc296603455]

Co-brandable social media graphics, sized for both Twitter and Facebook!

[bookmark: _Toc450897282][bookmark: _Toc504735960]Sample tweets
Here are a few sample tweets you can use along with social media graphics to promote your competition! Twitter has a 280-character limit. Note that hyperlinks are automatically shortened to 19 characters.

	

	We’re getting warmed up for [Your Competition Name]: An ENERGY STAR Battle of the Buildings Competition! Enroll your buildings by [Insert enrollment deadline] [Your Website URL]

	
	Tackle energy waste with [Your Competition Name]: An ENERGY STAR Battle of the Buildings Competition! Enroll by Insert enrollment deadline] [Your Website URL]

	
	Get your energy and water data ready for the [Your Competition Name]: Battle of the Buildings! Register to compete at [Your Website URL]

	
	[Insert enrollment deadline] is the last day to enroll bldgs for [Your Competition Name]: An ENERGY STAR Battle of the Buildings Competition! See you out on the field! [Your Website URL]

[bookmark: _Toc296603456]

[bookmark: _Toc450897283][bookmark: _Toc504735961]Template newsletter article
Customize this text and include it in your next newsletter to let readers know about your ENERGY STAR Battle of the Buildings competition and your environmental leadership.

[Name of organization] is competing in [Name of your Competition]: an ENERGY STAR® Battle of the Buildings competition!

In the spirit of popular weight-loss competitions, we’re seeing which building within [Name of organization] can reduce their energy and water use the most within [time-period of competition].

 “[Insert quote from organization official or energy team leader describing your goals and why your participation is important.] “

[bookmark: _Toc296603457]We’ll will maintain a website devoted to the competition, [Insert competition website here], featuring competition resources and guides. Follow along on social media by looking for [competition hashtag #]!
[bookmark: _Toc450897284][bookmark: _Toc504735962]Template stakeholder letter
Send a letter to local officials/stakeholders about your competition by customizing the text below with your organization’s information.

Dear [Name of official],

[Name of organization] is competing in [Name of your Competition]: an ENERGY STAR® Battle of the Buildings competition! In the spirit of popular weight-loss competitions, [Name of organization] will battle it out against [# of building competing] other buildings and work off our waste by [details of your competition].
This year, the focus of the competition is on [Insert competition focus here] and building a culture of energy and water conservation. Throughout the next [time-period of competition], we’ll be tackling energy [and water] waste together with our [tenants/occupants/students/teachers/employees, etc.], and using EPA’s ENERGY STAR materials to encourage energy- or water-saving actions.

We hope you will help us encourage the local community to follow us throughout the competition. Please join us in spreading the word of our involvement as widely as possible.

[bookmark: _Hlk503511112][Insert information about your organization and building(s).]

We are also maintaining a website devoted to the competition featuring [a list of the competitors and their “weigh-in” results, a map of competitors, and a live Twitter feed]. Check out the full list of competitors at [Insert competition website here]

Buildings competing in [Name of your Competition] will measure and track monthly energy [and water] consumption using EPA's ENERGY STAR Portfolio Manager® tool; tackle energy [and water] waste together with our [tenants/occupants/students/teachers/employees, etc.]; and share our progress. [Explain how winners will be recognized, ex: Within each building type category, the individual buildings that demonstrate the greatest percentage-based reduction in energy [and water] use intensity] will be recognized as the winners in [insert competition end period (ex. winter 2018)!

We hope you’ll help us promote our participation in the competition, and that you will be available to join us in the winner’s circle in [insert competition end period (ex. winter 2018)!

Sincerely,

[Insert your name here]
[bookmark: _Toc296603459]
[bookmark: _Toc450897285][bookmark: _Toc504735963]Template press release
CONTACT:
[XXX]

HOLD FOR RELEASE UNTIL [Insert date]

[bookmark: _Hlk504567643][Name of Organization] to Compete in [Name of your Competition]

[City, State] [Name of organization] will be competing in the [Name of competition] In the spirit of popular weight-loss competitions, [name of organization] will compete to work off energy and water waste through improvements in energy and water efficiency in their buildings, using resources provided by the U.S. Environmental Protection Agency’s ENERGY STAR program.

[bookmark: _Hlk503454780][Insert quote from organization official below, or use the sample, below]

"[Name of organization] is honored to host [Name of competition]. This year, we’re taking our energy management program up a notch by engaging occupants in energy-efficient strategies. We look forward to watching our energy use and greenhouse gas emissions drop, and our cost savings rise.”

 – [Organization representative name, title].

[Name of organization] will maintain a website devoted to the competition, [Insert competition website here], featuring a list of the competitors and [Customize as needed. (ex, “ weigh-in” results, a map of competitors, and a live Twitter feed]

Competitors will measure and track their monthly energy consumption using EPA's ENERGY STAR Portfolio Manager® tool; make improvements to their buildings’ energy performance; and share their progress. The individual competitors that demonstrate [Insert recognition structure here] will be recognized at the end of the competition.

Name of organization] is taking the following steps to reduce energy [and water] consumption:

· [bookmark: _Hlk503513841][Insert improvement/new behaviors here]
· [Insert improvement/new behaviors here]
· [Insert improvement/new behaviors here]

According to U.S. EPA, energy use in commercial buildings accounts for nearly 20 percent of total U.S. greenhouse gas emissions and energy use at a cost of more than $190 billion per year. On average, 30 percent of the energy used in commercial buildings is wasted. Thousands of businesses and organizations work with EPA’s ENERGY STAR program and are saving billions of dollars and preventing millions of tons of greenhouse gas emissions from entering our atmosphere each year.

Watch the battle unfold at [Insert URL].

[bookmark: _Toc450897286][bookmark: _Toc504735964]Template blast email
Customize this text and send an email to your building tenants, colleagues, or stakeholders to let them know about the competition and how they can help.

Subject Line: We’re competing in [Name of your Competition]

Dear <colleague/tenant/stakeholder>,
	
We’re excited to let you know that [organization name] is competing in [Name of your Competition]. Over the course of [Insert competition duration], we’ll be working to transform our buildings into lean, green, energy-saving machines.

[bookmark: _GoBack]Throughout the competition period, we’ll [describe the competition: ex: focus on one energy- or water-saving action at a time. In the next few weeks you’ll start seeing reminders displayed in our building, designed to help all of us remember to take simple steps to save energy. In the meantime, you can help our building ‘slim down’ it’s energy usage and crush the competition. Here are just a few ways you can start pitching in today]: [Customize this list for your building]

· Turn off lights when there’s enough daylight to light your workspace, when you’re away from your desk, and at the end of the day.
· Enable the ENERGY STAR power management features on your computer and monitor so they go into power save mode when not in use.
· Unplug electronics such as cell phones and laptops once they are charged.
· Keep air vents clear of paper, files, and office supplies.
· Report water leaks in restrooms or irrigation systems throughout the facility and building grounds.

What else are we doing to take home the prize? [Insert any other details about your green team’s efforts]

Check out the competition at Insert URL.

We’ll keep you posted on our progress!

image5.png
REACHFOR REACHFOR
TASK LIGHTING TASK LIGHTING

REACHFOR REACHFOR
TASK LIGHTING TASK LIGHTING

image6.png
REACH FOR
TASK LIGHTING

REMEMBER:

TURN OFF CEILING LIGHTS
WHILE READING OR WRITING =

REACH FOR A DESK LAMP OR

OTHER TASK LIGHTING!

o,

LEARN MORE AT
energystar.gov

i, |

image7.png
REACHFOR
TASK LIGHTING

TURN OFF CEILING LIGHTS
WHILE READING OR WRITING -

REACH FOR A DESK LAMP OR
OTHER TASK LIGHTING!

Did you know? |
/ Ceilinglights generate a ot of excess light you °
m not ned! A desk amp focusesfght oy
whereyou eed it
Actions you can take:
/ Tumof th ling ghts and use tas ighing
atyour desk
/' Makesure your desk lamp hasan ENERGY
STAR crtifed ED bl

/ fthres enough dayiht coming thouch (G
Youswindow, um of yourdeslanp, !

image8.png
REACH FORTASK LIGHTING

TURN OFF CEILING LIGHTS
WHILE READING OR WRITING -

REACH FOR A DESK LAMP OR
OTHER TASK LIGHTING!

image1.png

image2.png
The simple
choice for

energy
efficiency.

image4.png
ENERGY STAR

image3.jpeg
l o | United States
__/ Environmental Protection
\’ Agency

