2006-2008 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	Alliance Partners Program a.k.a. California Sustainability Alliance

	Program Number:
	SCG3533

	Quarter:
	First Quarter 2007

1. Program description
The Alliance Partners Program a.k.a. California Sustainability Alliance Program is designed to increase and accelerate adoption of energy efficiency by packaging it with complementary "sustainability" measures (i.e., energy and water use efficiency, renewable energy, waste management, and transportation management). In this manner, energy efficiency can be achieved more effectively and cost effectively, increasing net societal benefits and maximizing benefits to California ratepayers. The scope will include multiple projects and programs, all dedicated towards (1) advancing and promulgating the body of sustainability best practices, tools and techniques; (2) leveraging the collective resources of all partners -- both public and private; local, state and federal; and (3) developing educational and outreach materials to widely disseminate the body of emerging and existing best practices.
2. Administrative activities
· Conducted project management and accounting activities, including monthly budget variance reports, work planning, staffing and scheduling.
· Performed monthly billing and reporting, including updating Sempra Utilities’ DBE (Diverse Business Enterprises) compliance reporting database.
· Modified monthly reporting and invoicing procedures as requested by Sempra Utilities’ contract administrator.
· Reviewed “flat file” instructions with Sempra Utilities’ contract administrator and IT staff (submission of flat files on hold pending resolution of implementation issues).
· Updated subcontracting plan, including identification and timing of needed skill sets.
· Attended quarterly contractors’ meeting in Downey.
3. Marketing activities
· Commenced development of marketing and outreach plan.

· Requested and evaluated bids from DBE firms for website design.

· Commenced design of Alliance website and website content.
· Identified and interviewed potential DBE marketing firms to assist with copywriting, graphics, brochure development, marketing communications, and marketing, educational and outreach events.

· Commenced design of a university level competition designed to build the sustainability value proposition and to develop useful sustainability models/tools.
4. Direct implementation activities
General:

· Continued identification of key stakeholders, potential participants and existing programs and resources for pilot projects.
· Continued research into lessons learned; state of existing tools and techniques; and energy savings potential of various measures for each of the market and customer sectors targeted by the 4 pilot programs.
· Continued scoping and design of the 4 pilot programs.
· Continued building database of resources (i.e. funding, technical assistance, etc.) for pilot programs.
· Commenced development of a student intern program to build the value proposition in the next generation while also providing technical assistance to the pilots during summer 2007.

Pilot Projects:

· Pilot 1, Affordable Housing – Continued discussions with HCD about transformational opportunities for greening affordable housing. Present efforts are focused on developing a “Best Practices Guidebook for Greening Affordable Housing” in collaboration with HUD, HCD, SCAG and other key affordable housing stakeholders. The Guidebook will be issued through workshops to be jointly conducted by HUD, HCD and SCAG during summer and fall 2007 to assist SCAG members in complying with California legislative requirements for updating the Housing elements of their respective General Plans. This compliance effort is viewed as a significant opportunity to encourage integration of green elements into SCAG members’ General Plans and local policies. In addition, commenced working with HCD on potential opportunities to integrate green points into HCD financial assistance programs.

· Pilot 2, New Mixed Use (“Zero Carbon”) Communities – Met with various stakeholders, including potential pilot participants in Southern California. City of Irvine would like to link assistance by the Alliance to its Great Park development as well as to its long term energy plan and strategic carbon reduction plan. Discussions are continuing with City of Irvine and other pilot candidates about the structure of Alliance participation that would be mutually useful and beneficial. The primary pilot deliverable will consist of a tool that assists both developers and local jurisdictions in assessing the carbon impacts of decisions made at key junctures in the development cycle, and a suite of pilot-tested workarounds to primary barriers and hurdles encountered.

· Pilot 3, LEED – Existing [Commercial] Buildings – Met with various stakeholders, including potential pilot participants, to identify key leverage points and opportunities for market transformation. Discussions have ranged from: (a) CalPERS’ goal to achieve a voluntary 20% reduction in both water and energy use, and an unspecified reduction in waste streams, by properties held in its investment portfolios by 2010; (b) City of Los Angeles’ major effort to green its extensive portfolio to LEED equivalent standards; (c) expressed interest by a business council of a very large city whose membership includes some of the largest real estate developers in California; and (d) expressions of interest by real estate developers in creating a prestige green brand for their investment properties. A decision has not yet been made as to which transformational opportunities or leverage points will be pursued through this pilot.
· Pilot 4, Water-Energy – Conducted scoping workshop for Pilot 4, Water-Energy and commenced technical pilot program design and work planning, including development of the detailed case study plan, and the analytical framework that will guide the pilot activities. In addition, commenced engaging support and participation of key stakeholders deemed essential to meeting the aggressive goals of this pilot. These stakeholders include DWR, CEC and the WateReuse Association.

5. Program performance/program status
 FORMCHECKBOX
 Program is on target
 FORMCHECKBOX
 Program is exceeding expectations
 FORMCHECKBOX
 Program is falling short of expectations
6. Program achievements (non-resource programs only):

· Three of 4 pilots have commenced. The fourth pilot (Pilot 3, Existing Commercial Buildings) is in conceptual design.

· Commenced development of the marketing and outreach program.

· Commenced activities related to building the sustainability value proposition.

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.)
· Design and implement Alliance website and content for “Sustainability Shop” (i.e., policy/ regulatory context; best practices inventory; and database of incentives, tools and other important information for each targeted sector).

· Continue to recruit pilot participants, develop roles and responsibilities, and obtain commitments.

· Commence provision of technical assistance to participants in Pilots 1, 2 and 4.
· Hire DBE website designer, copy writer, graphics artist, technical writer, and other providers of specialized services.
· Continue development and implementation of marketing and outreach plan.

· Complete conceptual design of Pilot 3, LEED-EB and conduct pilot scoping workshop.

9. Changes to staffing and staff responsibilities, if any

· None
10. Changes to contracts
· None
11. Changes to contractors and contractor responsibilities, if any

DBE Subcontractors

· Correction to subcontractor hired in Q3 2006: Strategic Energy Innovations, a DBE non-profit corporation, is dually certified as both a WBE and MBE.
· GEI Consultants, Inc. was engaged under a subcontract agreement commencing February 13, 2007 to provide technical assistance on Pilot 4, Water-Energy.

· Engaged a WBE firm, LKM Associates, LLC, to assist in developing and implementing the Alliance’s marketing and outreach program.

Grantees

A grant agreement was issued to The Public Sustainability Partnership (PSP), a newly formed non-profit corporation, on February 1, 2007.

At the time of the proposal (November 2005), The Public Sustainability Partnership (PSP) was identified as a "soon to be formed non-profit" participant in the Alliance and Portfolio Programs. The PSP was incorporated on January 13, 2006 by Laurie Park, NCI's Program Manager for both the Alliance and the Portfolio, on behalf of multiple public and private parties who are working together to collaboratively develop and implement sustainability programs. The PSP has received confirmation from the IRS that its 501(c)(3) application is approved as of the date of incorporation. Ms. Park serves as President of the PSP. Ron Nichols, a Managing Director with NCI, serves on PSP's Board of Directors. Neither Ms. Park nor Mr. Nichols receives any compensation for their service to PSP; nor will they be providing services under this grant agreement with PSP.

Given the natural synergies between the PSP's mission and the goals of the Alliance and Portfolio Programs, and consistent with the Alliance and Portfolio goals of leveraging existing resources, assets, relationships and access channels, PSP’s primary role in the Alliance and the Portfolio is to help develop the sustainability value proposition and to build partnerships among diverse public and private entities.
The following individuals associated with PSP may provide services to the Alliance and/or Portfolio Programs under this grant agreement.

Board of Directors:

· Craig Sheehy, Director of Property Management for Thomas Properties Group, Vice Chair of the Governor's Real Estate Industry Leadership Council, and past-Chair/President of BOMA-CAL, National BOMA and International BOMA.

· William Becker, Executive Director of the Presidential Climate Action Project, co-founder of the Global Energy Center for Sustainable Communities, and former Western Regional Manager of U.S. Department of Energy.

Advisory Board:

· Christine Ervin, Principal of Christine Ervin Company, former President and CEO of the U.S. Green Building Council, and former Assistant Secretary of U.S. Department of Energy's Office of Energy Efficiency and Renewable Energy (EERE).

Officers:

· George Burmeister, Vice President of the PSP, President of Colorado Energy Group, and former Special Advisor to U.S. DOE EERE.

Program Advisors:

· Paul Johnson, former Senior Manager of the U.S. Department of Energy's Regional Office in Seattle and Regional Program Manager for Rebuild America.

· Dr. Bob Wilkinson, a Lecturer in the Environmental Studies Program, and the Donald Bren School of Environmental Science and Management, at the University of California, Santa Barbara, on water policy, climate change, and environmental policy issues.

Other PSP resources may be brought into the Alliance and/or Portfolio Programs via this grant agreement as additional needs are identified.
12. Number of customer complaints received

· None
13. Revisions to program theory and logic model, if any

Provided in February 1, 2006 concept paper.

· None
Southern California Gas Company
5
First Quarter 2007

