

A community-wide student energy assessment competition - helping local business save energy while students earn scholarships, internships, and so much more.

Overview

Kilowatt Smackdown is a community-wide student energy assessment competition where students compete to see who can perform the most free energy assessments for local businesses in Takoma Park.

Beyond the professional skills and experience gained, students will compete to win scholarships, paid internships, and prizes - all while building their professional networks and discovering more about careers in the energy and sustainability space.

Through GIC's mobile platform, the Green Energy Management System (GEMS), students will conduct short, free energy surveys that will prescribe energy efficiency recommendations for businesses to easily and cost-effectively lower their energy usage and environmental impact. GIC will provide students with all of the training and tools needed - including training on GEMS, a demo pilot assessment, and sample language for communicating to local businesses - so there is no prior experience necessary.

When

Students will receive hands-on training and have a chance to see a pilot assessment during one of our in-person **training sessions being held on September 29th, September 30th, or October 1st.**

The official competition will **begin Saturday, October 3rd**, and will **end on Wednesday, November 18th**. Winners will be announced on November 19th.

More Info + Questions

To express interest in learning more or for any questions, please visit kilowattsmackdown.com for more information or contact Daniel Hill at daniel@greenimpactcampaign.org