

DOE Webinar

# Public Relations for Energy Sustainability

A framework for engaging your stakeholders  
productively around new energy projects


# Lisa Calhoun


## CEO, Write2Market

- ✓ Leads a team of experts in getting **energy and tech** companies the reputations they deserve
- ✓ Invented Triple A **Industry Leadership** methodology
- ✓ University of Texas (MBA), Baylor (BA)


@lisa\_calhoun or @write2market


# Why are sustainability projects different?


# Two ways to work alignment


# Moving up and to the right


# Building the messaging plan


# Messaging elements 101

- ◆ What do you want them to know
- ◆ Which distribution channels can help you tell them? Social media (bloggers, Twitter)
  - ◆ Local media (press clubs too)
  - ◆ Local luminaries (pastors, associations, Rotary, Lion's Club)
- ◆ Your communications schedule
- ◆ Tours, demos and desk side briefings
- ◆ Video, web, surveys?


# Going national


- ◆ Never underestimate the value of national media
- ◆ Your innovative project may have legs as a national story too . . .
  - ◆ Sustainable City
  - ◆ GigaOm
  - ◆ Environmental Leader
  - ◆ Greentech Media
  - ◆ Economist


# Clarifying the behavior

- ◆ **Be specific about the behavior you want to encourage**
  - ◆ Sign ups for a beta trial of a new device?
  - ◆ Signatures on a document to lobby government?
  - ◆ Showing up for a demo?
- ◆ Behavior-based communications give you something to track


# Chris Miller

## Ecologix Environmental Systems

- ◆ Marketing strategist experienced in energy and technology communications, with a special focus on water management and sustainability.
- ◆ Actively engaged in web development, social media, SEO, analytics, and industry leadership.


 @cdmiller86

[www.iamchrismiller.com](http://www.iamchrismiller.com)


ECOLOGIX™  
ENVIRONMENTAL SYSTEMS

# Ecologix Experience

- ◆ Inside every challenge lies an opportunity
- ◆ The frac water problem
- ◆ Our position in the industry


# Ecologix audiences

- 3 Core Audiences:
  - Environmental regulators
  - Oil & gas companies
  - General public


# Where they stand

## Environmental Groups

- unknown chemical cocktail
- earthquakes/pollution

## O&G Companies

- increase production
- reduce costs/boost profits

## Public

- protect our drinking water
- don't pillage our towns


# What they want

Environmental  
Groups

- Shut it down!

O&G Companies

- Shut them up!

Public

- Leave us alone!


# How we help


- ◆ Position ourselves as the mediator
- ◆ Needs are not mutually exclusive
- ◆ Multi-lateral win with the right solution

# How we communicate

- Trade publications
  - Environmental Leader
  - Oil & Gas Financial Journal

- Content marketing:

- Blog
- Video

- Social media

- Twitter
- LinkedIn

**environmental  
LEADER**  
Environmental & Energy Management News

[Home](#) » Ecologix Launches Fracking Water Treatment System

February 3, 2012

Ecologix Launches Fracking Water Treatment System


INTEGRATED TREATMENT SYSTEM  
for Frac Water Treatment

[Download ITS pdf](#)


**EcologixSystems** @EcologixSystems

Frac Water Treatment - like a boss. [goo.gl/10dAk](http://goo.gl/10dAk) #water

#fracking #environment

Expand


**ECOLOGIX**  
ENVIRONMENTAL SYSTEMS


# Where we want them to be


● At Peace

# Measuring milestones

- ◆ Consider milestones on the “arc” that you can measure so you build feedback into the system
  - ◆ Followers on Twitter (% increase month over month)
  - ◆ Sign ups for demos
  - ◆ Requests for more information
  - ◆ Coverage of your initiative or platform
  - ◆ Visits to the project’s web page
  - ◆ Views of your project’s overview video
  - ◆ Media interviews given

# Robert Shively CEO, Metadigm Services

## Empowering Paradigm Shift

“Several years ago I saw the need for a utility services company with a mission – a passion – to help utilities get smart about their assets. While utilities and other owners (municipalities, cooperatives, telcom and cable companies) do a fine job running their businesses, *keeping track of assets and knowing what is connected to what is an area of opportunity.* Working with utility executives, I crafted a plan to combine utility service businesses in a manner that would build a **best-in-class service company** designed to assist owners of disparate assets in a smarter way. . .”

**METADIGM™**

Changing The Energy Paradigm. Smarter.


# Metadigm's audience

- ◆ Current clients include Georgia Power, Cobb EMC, AEP, Oncor
- ◆ There's another **3,000 critical decision makers**

Our 90  
customers  
(3%)

Everyone Else

3087 utilities

- 202 IOUs
- 877 Coops
- 2008 Muni's


Changing The Energy Paradigm. Smarter.

# What “they need to know”

- Over half the energy produced in North America is lost
- We can help utilities solve that problem from the substation to the meter


Changing The Energy Paradigm. *Smarter.*


Generation

Transmission

Substation


Distribution

Meter

# Metadigm's message

## “what we want people to know”

- ◆ We can inventory, install, manage, program, and track any physical or digital assets from the substation to the meter
- ◆ Our solution is different – it leverages technology for smarter asset tracking, project management and communications


Generation

Transmission

Substation

Distribution

Meter

# What they know now

- ◆ In the middle of a “smartgrid” boom—utilities can be unsure of the new technologies they are called upon to master
- ◆ There is real fear of making customers angry or alienated
- ◆ There is too much “noise” in the market to sift through—EMCs, IOUs, etc. need a PARTNER
- ◆ For Metadigm, we have additional challenges getting our brand recognized..


Changing The Energy Paradigm. *Smarter.*


# Our approach to our audience

- ◆ Doing industry education—meeting people face-to-face in educational sessions
  - ◆ SmartGrid conferences
  - ◆ Carilec
  - ◆ Utilimetrics
  - ◆ Tradeshows like Distributech
- ◆ Participating in events: webinars, press conferences, small group sessions
- ◆ Conducting research and polls at trade shows
- ◆ Completing extensive travel to gather feedback
- ◆ Publishing articles
- ◆ Issuing regular press releases


# Redefining a market

- ◆ Results?
- ◆ Customer engagement is changing our business
  - ◆ We have a fast, growing national pipeline and are rapidly expanding across North America
  - ◆ We are inspired to create new products to solve asset management problems
 - ◆ MetaCare
 - ◆ Dynamic Dispatch


Changing The Energy Paradigm. Smarter.


# Communication is a conversation

- ◆ You can be the quiet person in the room—but you won't learn much, and no one will learn from you
- ◆ Fail faster—transparency is the new gold standard in messaging
- ◆ Be a joiner—join your audience “where they are”
- ◆ Keep the message arc in mind—where is the audience now, and where do you want them to be?
- ◆ Don't overcomplicate the steps to get from “there” to “here”

# Be the change you want to see in the world

- The distribution channels you marshal in this effort will vary based on what your AUDIENCE prefers.
- Message by message, walk them from where they are (fear) to where you want them to be through a regular message rhythm
- Use multiple touchpoints, from in person to media, from social media to speaking engagements.
- Enjoy the journey


# Be the change you want to see in the world

- The distribution channels you marshal in this effort will vary based on what your AUDIENCE prefers.
- Message by message, walk them from where they are (fear) to where you want them to be through a regular message rhythm
- Use multiple touchpoints, from in person to media, from social media to speaking engagements.
- Enjoy the journey


# Questions & (Attempted) Answers

If we weren't able to answer your question in the live webinar, please feel free to send it to us:

- ◆ Lisa Calhoun, CEO Write2Market, can be reached at [lisa@write2market.com](mailto:lisa@write2market.com)
- ◆ Chris Miller, Marketing Director Ecologix, can be reached at [cmiller@ecologixsystems.com](mailto:cmiller@ecologixsystems.com)
- ◆ Rob Shively, CEO Metadigm Services, can be reached at [robert.shively@metadigmservices.com](mailto:robert.shively@metadigmservices.com)

# Slides from Previous Webcasts

U.S. DEPARTMENT OF ENERGY | Energy Efficiency & Renewable Energy

EERE Home | Programs & Offices | Consumer Information

## Advanced Manufacturing Office

Advanced Manufacturing Office  
Search Help ▾ SEARCH

HOME ABOUT RESEARCH & DEVELOPMENT TECHNOLOGY DEPLOYMENT INDUSTRIES & TECHNOLOGIES INFORMATION RESOURCES FINANCIAL OPPORTUNITIES NEWS EVENTS

EERE » Advanced Manufacturing Office » Information Resources

Site Map Printable Version Share

Publications  
Databases  
Program News  
Online News  
Subscribe  
Videos  
Webcasts

### Tuesday Webcasts for Industry

Learn about AMO's software tools, technologies, partnership opportunities, and other resources by watching the Tuesday Webcasts for Industry. They are held on the first Tuesday of every month from 2:00 to 3:00 p.m. Eastern time and are presented by manufacturers, AMO staff, and industry experts.

Register to participate in upcoming Tuesday webcasts by visiting the AMO [Events Calendar](#) or [Training Calendar](#). Each entry includes the webcast's date, topic, and registration link, and a detailed description.

### Archived Webcasts for Industry

Presentations from previous webcasts are listed below by topic, then by date. Webcasts from 2010 on are also available as audio files.

- [Data Center Efficiency](#)
- [Energy Assessments](#)
- [Energy Management and Financing](#)
- [Energy Systems](#)
- [AMO Program Overview](#)
- [AMO Software Tools](#)
- [New and Emerging Technologies](#)
- [Partnerships](#)

#### Data Center Efficiency

- April 23, 2009 – [Data Center Assessment Case Study: Verizon](#)
- November 13, 2008 – [Assessing Data Center Energy Use](#)

#### Energy Assessments

- October 11, 2011 – [Unveiling the Implementation Guide](#)
- May 7, 2009 and April 16, 2009 – [Energy Assessment Results: Most Commonly Identified Recommendations](#)
- February 19, 2009 – [Energy Assessments: What are the Benefits to Small- and Medium-Size Facilities?](#)
- February 12, 2009 – [Energy Assessments: What are the Benefits to Large Facilities?](#)
- November 6, 2008 – [Energy Assessments: What are the Benefits to Small and Medium Facilities?](#)
- October 16, 2008 – [Energy Assessments: What are the Benefits to Large Facilities?](#)

[Back to Top](#)

### Stay Connected

Subscribe to [receive announcements for upcoming webcasts and more.](#)

To access the slides from this and previous Webcasts, please visit:  
[http://www1.eere.energy.gov/manufacturing/resources/tuesday\\_webcasts.html](http://www1.eere.energy.gov/manufacturing/resources/tuesday_webcasts.html)

# Next Month's Webcast

**Please  
join us  
for our  
next  
Webcast.**

---

Topic: How to Become a Certified Practitioner and Certified Energy Manager

---

**Date and Time:** Tuesday, September 11 at 11:00 a.m. PDT/2:00 p.m. EDT

---

**To Register:**

<https://www1.gotomeeting.com/register/250301793>

---