
[bookmark: _Toc267584510]Embedding Energy Management skills survey
[bookmark: _Toc267584511]Skills matrix and ongoing development plan for the xxxx Site Leadership Team (SLT)

[bookmark: _GoBack]The purpose of this plan to expose the current status of the leadership team’s development in “embedding energy management skills” so that they can continue their own up-skilling to support the roll out of their sustainability plans.
Importance of this skill being applied at our site: High Medium Low
Skills rating for the Site Leadership Team (SLT): (Low) 1 2 3 4 5 (High)
	SLT training participant
	Module
	Skill sets
	Comment
	Development activities & evidence of skills

	
	
	Rating before
	Rating after
	
	

	· General Manager operations
· Production Manager
	M1 Energy and business planning

	
	Inform business and management planning of the business drivers for better energy management
	Eg Medium
	Eg 4
	Eg High
	Eg 5
	
	· Research, deliver global trends presentation to SLT identify impacts (presentation & run sheet)
· Facilitate impacts into bus plans and review goals (run sheet, minutes)
· .Resource use goals in business plans
· Resource use goals management plan/action plans
· SLT meeting minutes addressing these agenda items

	
	Communicate business drivers and engage site operations and management to progress high level energy plans
	
	
	
	
	
	

	
	Understanding energy use so that business goals can be established / refined
	
	
	
	
	
	

	
	Recognize high level opportunities and risks to be integrated into plans (that require further
investigation)
	
	
	
	
	
	

	
	Facilitate implementation of changes to business plans
	
	
	
	
	
	

	
	Monitor and investigate performance against plans and communicate outcomes
	
	
	
	
	
	

	
· General Manager
· Production Manager
· Engineering
· QA Manager

	 M2 Carbon inventory and supply chain impacts

	
	Inform business planning using detailed carbon inventories and reports

	
	
	
	
	
	· Facilitate impacts into bus plans and review goals (run sheet, minutes)
· GIMs completed reported to SLT
· GIMs completed.opps reported to REO team
· Carbon management plan
· Supply chain management system improvement plan endorsed by SLT
· SLT & REO team minutes

	
	Communicate and investigate with engaged stakeholders to develop carbon inventories and reports

	
	
	
	
	
	

	
	Use carbon inventories and report to better understand resource and energy use

	
	
	
	
	
	

	
	Identify opportunities and risks within the supply chain

	
	
	
	
	
	

	
	Facilitate implementation of carbon planning outcomes

	
	
	
	
	
	

	
	Monitor and investigate progress of plans

	
	
	
	
	
	

	· Engineering
· Finance
· Accounting

	 M3 Energy procurement

	
	Use energy market and price trends to Inform business planning

	
	
	
	
	
	· Research, deliver energy market trends presentation to SLT identify impacts (presentation & run sheet)
· Facilitate impacts into budgets (run sheet, minutes)
· Facilitate impacts into budgets
· Adjustments to peak load and contracts & management plans
· Resource use goals management plan/action plans
· SLT meeting minutes

	
	Communicate and investigate contracts and market intelligence with engaged stakeholders

	
	
	
	
	
	

	
	Understand energy use and price impacts

	
	
	
	
	
	

	
	Identify opportunities to reduce costs

	
	
	
	
	
	

	
	Facilitate implementation of cost reduction opportunities

	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Monitor and investigate implementation of energy procurement practices and changes in the market
	
	
	
	
	
	

	· Engineering
· Production Manager

	 M4 Energy Efficiency Opportunities

	
	Inform business planning of energy efficiency opportunities

	
	
	
	
	
	· High level baseline presentation with links to business goals
· Facilitated session to identify opportunities run sheet & minutes
· Detailed baseline with EMB graphs
· Resource Efficiency opportunity Xcel workbook completed.
· business case for one strategic opportunity (steam peeler) submitted to SLT for endorsement
· adjustments to budgets and or verified savings in reports

	
	Communicate and investigate energy efficiency opportunities with engaged stakeholders

	
	
	
	
	
	

	
	 Understand energy use

	
	
	
	
	
	

	
	Identify energy efficiency opportunities

	
	
	
	
	
	

	
	Facilitate implementation of energy efficiency opportunities

	
	
	
	
	
	

	
	Measurement and verification of energy efficiency opportunities
	
	
	
	
	
	

	· General Manager site operations
· Production Manager
· QA Manager
· HR Manager

	M5 Energy management systems

	
	Inform business planning of a systems approach to energy efficiency

	
	
	
	
	
	· Presentation of systems response to resource efficiency inc Benchmarking report
· Management systems diagnostic and report gaps to SLT
· System improvement plan endorsed by SLT eg QA, Energy KPI, Training
· Follow up diagnostic and benchmarking - improvement plans (briefs) for other management systems eg QA Energy KPI’s Training project plans, Accountabilities - see appendices

	
	Communicate and investigate enhancements to energy related management systems with engaged stakeholders

	
	
	
	
	
	

	
	Improve management systems to better understand and progress efficiency opportunities

	
	
	
	
	
	

	
	Facilitate implementation of improvements to management and energy use monitoring systems

	
	
	
	
	
	

	
	Monitor and benchmark performance of energy management systems and promote ongoing improvements
	
	
	
	
	
	

© Manufacturing Skills Australia	Page 1
