2006-08 Energy Efficiency Portfolio

Quarterly Report

	Program Name:
	EE For Entertainment Centers

	Program Number:
	 SCG3545

	Quarter:
	First Quarter 2008

1. Program Description:

This program will provide installations of demand-based ventilation controllers on individual packaged HVAC units serving the movie theaters at a highly subsidized rate. Contractor (Matrix Energy Services, Inc. or Matrix ESI) is responsible for program marketing, installation and inspection. This program is available to all movie theaters that receive service from Southern California Edison Company (SCE) and Southern California Gas Company (SCG). The program is led by SCE who, in turn, reports to SCG.

2. Administrative Activities:

· Matrix ESI has revised the program Workpapers. The Workpapers have been approved by SCE and SCG.

· The program has been expanded to include additional climate zones and HVAC unit sizes.

· Additional measures have been added to the program, including DCV for heat pumps and economizer retrofits. SCG will not be billed for heat pump installations or economizer retrofits.

· Matrix ESI revised the field documents used to collect data on site during various stages of implementation. The forms have been submitted to SCE and SCG for review.

· Matrix ESI designed a report to be given to the customer after projects are completed. The report includes a summary of the installations that were complete and the findings of the walk-through energy audit that is performed at each site. The report template has been submitted to SCE and SCG for review.

3. Marketing Activities:

· Matrix ESI has received five program applications, to date.

· Seven movie theater chains have been contacted and are in the process of evaluating program participation.

· Theater Chain 1 – 13 sites

· Theater Chain 2 – 11 sites

· Theater Chain 3 – 7 sites

· Theater Chain 4 – 6 sites

· Theater Chain 5 – 6 sites

· Theater Chain 6 – 3 sites

· Theater Chain 7 – 3 sites

· Matrix ESI has performed additional outreach via telephone or email to eighteen smaller theater companies:

· Matrix ESI sent an informational letter to theaters operators updating them on the current status of the program. The letter included which customers are currently participating in the program. We have received two responses to the letter at this time.

· Matrix ESI staff has agreed to perform end-use monitoring at a single location for the largest theater chain in the service territory. Once the preliminary test results are provided to the customer, they have agreed to consider full participation in the program. This customer operates more than 50 sites in SCE and SCG service territory. At this point data has been collected and we are in the process of analysis. After analysis, we will draft a report and present our findings to the customer. We feel that an in-person meeting would be the best approach for this presentation.

· Matrix ESI staff is still attempting to make traction with another large theater chain in the service territory. The customer operates 14 sites in SCE service territory. We have enlisted the assistance of their account rep to gain an audience. We expect to make more progress with this customer in the near future.

· Matrix ESI continues to maintain contact with SCE account representatives. Topics of conversation include status updates and outreach efforts. The reps have proven invaluable in opening channels of communication between Matrix and the customers.

4. Direct Implementation Activities:

· The following table summarizes installation progress to date:

	
	
	In Progress
	Complete

	Customer
	City
	5
	7.5
	10
	12.5
	5
	7.5
	8.5
	10
	12.5
	15
	20

	Theater A
	Temecula
	
	
	
	
	
	
	3
	7
	2
	
	

	Theater B
	Santa Ana
	
	
	
	
	5
	
	
	
	
	
	

	Theater C
	Huntington Park
	
	
	
	
	
	2
	
	
	
	
	2

	Theater D
	South Gate
	
	
	
	
	
	
	4
	3
	2
	
	

	Theater E
	Fontana
	
	
	
	
	
	4
	
	
	8
	1
	

	Theater F*
	Lake Elsinore*
	
	
	
	
	13*
	
	
	5*
	
	
	

	Totals
	
	
	
	
	18
	6
	4
	15
	12
	1
	2

* This site has heat pumps. As such, SCG will not be billed for this site.

· Matrix performed six site visits this period.

· Four customers were found to already have CO2 DCV

5. Program Performance/Program Status:

(Program is on target
⁬ Program is exceeding expectations
⁬ Program is falling short of expectations

The program is proceeding according to plan. Following is a table that summarizes program activity:

	Name
	# Sites
	Potential HVAC units

	Potential 1
	1
	12

	Potential 2
	1
	12

	Potential 3
	14
	168

	Potential 4
	1
	12

	Potential 5
	13
	156

	Potential 6
	7
	89

	Potential 7
	1
	12

	Potential 8
	6
	103

	Potential 9
	6
	72

	Potential 10
	11
	51

	Potential 11
	3
	59

	Potential 12
	10
	120

	Potential 13
	1
	14

	Potential 14
	50
	622

	Potential 15
	1
	12

	Potential 16
	3
	44

	Total
	129
	1558

Table 1: Program Participation Potential
We have assumed 12 HVAC units per site for those sites that have not been surveyed.

6. Program Achievements (non-resource programs only):

None

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.)

· Matrix ESI reserves the option to waive the $150 customer co-pay on units 12.5 tons and larger. This will effectively reduce the cost of program participation to nothing for large units.

· Matrix ESI staff will use the results of energy monitoring for marketing purposes. With the preliminary results of the monitoring we will be able to validate our claims of cost savings and entice potential customers to full program participation.

· Matrix ESI staff will inform potential customers of those customers that have participated in the program (with permission, of course). This use of “peer pressure” has been found to be a viable mode of persuasion among commercial establishments.

· Matrix ESI continues to concentrate on marketing to large theater chains. SCE account representatives have provided the names of the best points of contact within those organizations. It is expected that our current marketing effort will yield sufficient program participation.

9. Changes to staffing and staff responsibilities, if any

None

10. Changes to contracts, if any

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
1
First Quarter 2008

