2006-08 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	Community Energy Partnership Resource Component

	Program Number:
	SCG 3525

	Quarter:
	First Quarter 2008

1. Program description

The Community Energy Partnership (CEP) is a multidimensional collaboration that delivers programs educating communities about sustainable energy efficiency in Southern California. The CEP includes ten partner cities: Brea, Cathedral City, Corona, Hermosa Beach, Irvine, Moreno Valley, Palm Desert, San Bernardino, Santa Clarita, and Santa Monica. The Energy Coalition, City Partners and Utility Partners (the Partnership) work collaboratively to create awareness about efficiency through the delivery of energy efficient products into homes and small businesses.
The CEP program is purposefully broad and continually evolving to find ways of building relationships between the Utilities and the Cities to improve delivery of energy services to end-users. The CEP creates a stream of immediate "hard" savings through a variety of initiatives including community efficiency tune-ups, torchiere lamp exchanges, CFL and faucet aerator distributions, demonstration projects and community outreach events.
2. Administrative activities (describe)

· Conducted regularly scheduled team meetings to review the progress of program goal achievement and provide direction to program staff and city team leaders.
· Prepared CEP city folders in preparation for CPUC EM&V evaluation.
· Held 2008 Planning Meetings with CEP 10-cities Team Leaders

· Conducted quality assurance Tune-Up ride-a-long in Palm Desert

· Conducted Energy Survey/Tune-up coordination and training meeting with contractors.
3. Marketing activities (describe)
· Distributed tune-up flyers to Palm Desert homeowner associations

· Coordinated with PEAK staff to advertise residential tune-up programs through schools in Palm Desert

· Prepared English/Spanish city-specific tune-up recruitment flyers

· City of San Bernardino ran energy related city TV program and the mayor promoted CEP Tune-Ups during the show
· CFL fact sheet ran in Palm Desert Country Club Homeowner Association Newsletter
· News highlight of CEP Tune-Ups printed on front page in Woodbridge Manor resident newsletter – January 2008 and February 2008
· Conducted meeting with Cathedral City Chamber of Commerce to promote small business Tune-Ups
· Advertised small business tune-ups in the Cathedral City Chamber of Commerce newsletter

· Generated CEP marketing materials for the City of Palm Desert to better align with demonstration project messages and marketing materials

· Coordinated the advertisement of energy surveys and tune-ups in Palm Desert HOA newsletters

· Developed informational fact sheet to accompany faucet aerator distributions
· Distributed cover letter and residential tune-up flyer to homeowner associations across all CEP cities
· Distributed Community Energy Partnership E-newsletter

· Created Energy Survey/Tune-Up article for the Palm Desert BrightSide newsletter

· Forwarded thank you letter from Woodbridge Manor to Irvine City Council
· Placed ad for CFL Distribution in Celebration of Earth Day in Brea Line, March-April 2008 edition
· Held Tune-Up Recruitment meeting with Corona Team Leader and City Staff
· Coordinated Palm Desert Energy Survey and Tune-up Recruitment Meetings with Palm Desert’s demonstration program.
· Received 40% return rate on Post Tune-Up survey mailers that were mailed in January
· Mailed out 25 LED push lights as incentive items to Efficiency First! Pack survey participants

· Mailed out 272 LED push lights, post Tune-Up surveys and additional utility program information to Tune-Up survey participants
4. Direct implementation activities

In the first quarter of 2008, the CEP conducted the following activities:
· Distributed 2,979 compact fluorescent light bulbs (CFL)
· Exchanged 15 torchieres in Irvine residences
· Distributed 265 Faucet Aerators and 247 Showerheads
· Completed 1,280 Residential Tune-Ups

· Completed 131 Small Business Tune-Ups

· Community Education Outreach Events – 18 Total
· 179 Tune-Up leads collected by toll-free number and email through distribution of Tune-Up flyers and referrals.
· Conducted site visit and sample installation of Irvine Apartment Community’s Cross Creek property with contractor

· Conducted site visit of Irvine’s Woodbridge Manor

5. Program performance/program status

x Program is on target

⁬ Program is exceeding expectations

⁬ Program is falling short of expectations

The first quarter of 2008 focused on Tune-Up recruitment in all partnership cities. By working with the cities, several different marketing techniques were implemented in order to generate Tune-Up leads. By the close of 2008 this program will have successfully achieved all goals.
6. Program achievements (non-resource programs only):

· N/A
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.)

· The program is operating as proposed and on-track to meet deliverables and savings goals through residential and small business direct installations (Tune-ups) and CFL distributions. These efforts will continue for the remainder of the year.
9. Changes to staffing and staff responsibilities, if any

· None
10. Changes to contracts

· None

11. Changes to contractors and contractor responsibilities, if any
· Small Business Tune-Up value was increased to allow for additional kwh savings to be achieved. The total Tune-Up amount will vary based upon potential energy savings that can be achieved.
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
PAGE
3

