2006-8 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	SCG Statewide Crosscutting Codes and Standards

	Program Number:
	SCG3501

	Quarter:
	Second Quarter 2008

1. Program description:

Codes and Standards (C&S) is an existing statewide program that promotes upgrades and enhancements in energy efficiency standards and codes. Codes and Standards Enhancement (CASE) studies are performed for promising design practices and technologies. The studies’ results are presented to standards and code-setting bodies to encourage adoption of energy efficiency measures. In addition, C&S develops and conducts training seminars to inform the building community regarding applicable codes and prepare them for upcoming code changes.
2. Administrative activities:

Routine monthly administrative activities include but are not limited to the following activities: Project tracking and review of prospective projects, coordination, contract management, responding to customer inquiries and concerns, and managing of program budgets and expenditures. Continued participation in CPUC’s Codes & Standards Direct Impact Draft Evaluation Plan for the PY 2006-08. Attended and participated in the meetings and planning workshops for the 2009-2011 DR and EE filings. Continued participation in meetings and workshops on California Energy Efficiency Strategic Plan.
3. Marketing activities:

· None

4. Direct implementation activities:

· Continued monitoring and providing support to the CEC on 2008 Title 24 workshops on building standards.
· Participated and presented potential topics for appliance standards in Title 20 scoping workshop at the CEC

· Continued activities on existing CASE studies.

· Continued evaluation of potential CASE studies.

· Selected CASE study for Building Envelope Improvements: Advanced Framing

· Participated in codes and standards statewide planning and coordination meeting on May 9, 2008.

· Continued participation in workshops with CEC and consultants on project to develop Title-24 compliance software.

· Participated in ASHRAE Annual Meeting in June 2008. Attended meetings Standard 90.1, TC 6.6- Service Water Heating and 62.2 Indoor Air Quality meetings. Continuing participation in Standard 90.1 and TC 6.6 committee meetings.

· Continued to look at the opportunity for locally adopted energy standards which local governments could adopt that exceed Title 24 standards. Attended private sector Green Building Program ordinance meeting with Los Angeles City council
· Continued monitoring and participating in USDOE rulemaking activities.

· Led efforts to develop standards for first Energy Star Water with USDOE.

· Attended AGA Building Energy Codes and Standards (BECS) meetings providing input regarding IAQ.

· Attended and participated in Consortium for Energy Efficiencies Winter Program.

· Attended and participated in SCAQMD emissions meetings.

· Attended and participated in CHEERS meetings.

· Attended and participated in multiple CEE and ACEEE energy efficiency meetings

· Attended and participated in Load Management workshop and proceedings at the CEC on PCT and other load management devices.

· Attended and participated in California ARB meetings on residential working group and residential recycling working group
· Attended HERS II rulemaking at CEC.
· Attend CEC Appliance Energy Expo

· Attended the pre-cooling and Demand Response Quick Assessment Tool Technical Advisory Group (TAG) meeting on May 5th
5. Program performance/program status:

 FORMCHECKBOX
 Program is on target
 FORMCHECKBOX
 Program is exceeding expectations
 FORMCHECKBOX
 Program is falling short of expectations

Explain:

The program is on target. Potential CASE studies are being planned.
6. Program achievements (non-resource programs only):

Continued development of CASE studies. Evaluation of additional future potential case studies
7. Changes in program emphasis, if any, from previous quarter (new program elements, less or more emphasis on a particular delivery strategy, program elements discontinued, measure discontinued, budget changes, etc.):

None
8. Discussion of near-term plans for program over the coming months (e.g., marketing and outreach efforts that are expected to significantly increase program participation, etc.):

None
9. Changes to staffing and staff responsibilities, if any:

None

10. Changes to contracts:

None
11. Changes to contractors and contractor responsibilities, if any:

None

12. Number of customer complaints received

None

13. Revisions to program theory and logic model, if any

None

Southern California Gas Company
3
Second Quarter 2008

