2006-8 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	Upstream High Efficiency Gas Water Heater Rebate and High Efficiency Hot Water Distribution Program

	Program Number:
	SCG3548

	Quarter:
	Second Quarter 2008

1. Program Description:

This is a two-pronged program:

The first provides upstream rebates to distributors of gas water heaters. The distributor receives a fixed rebate amount for each high-efficiency gas water heater that is sold. The rebate is to be split between the distributor and the purchaser. The distributor receives 1/3 of the incentive, while the purchaser receives 2/3.

The second provides free, energy-saving, boiler controllers to multi-family housing facilities. The facility shares the cost of installation. Contractor is responsible for program management, marketing, installation when the customer does not have a designated installer, and program inspection.

The program is available to residential multi-family facilities that receive natural gas service from Southern California Gas Company (SCG).

2. Administrative Activities:

· Vendor began preparing a Subcontractor Management and Reporting Tool (SMART) measure file for system testing purposes.

· Vendor submitted a revised E3 calculator for the program.
Boiler Controller Program

· Submitted a program application to SCG for approval.

· Submitted a press release to SCG for approval.

· Reached a dealer agreement with Pro-temp, the manufacturer of the controllers.

· Created a two-page reservation form for prospective clients to reserve controllers in advance while they get the program application approved from their appropriate decision-maker.

Upstream Water Heater Rebate Program

· Contacted all participating distributors to get account numbers of their main branches. The account numbers will be entered in SMART for tracking and inspection purposes.

3. Marketing Activities:

Boiler Controller Program
· Continues to work with other 3rd Party Programs and vendors. Some vendors have unique contacts with dealers of Pro-Temp’s products and is distributing our marketing packages and brochures to these upstream contacts. As a result, we are equipping the dealers with enough information to sell the program to their customers.

· A reservation form was completed for 59 controllers with one customer but customer failed program qualification due to the fact that they are classified as a commercial facility in the utility’s system.

· Vendor is working with other companies who have familiarity with Pro-Temp products and a history of boiler servicing and repair. These contacts would help in marketing and increasing the number of installations of the controllers. The vendors are working with three potential customers.

· Vendor introduced the program to an apartment complex, which shows promise of installing 3 boiler controllers and possibly additional locations.

· Contact has been made with a major property manager that shows promise of promoting installations.
· An informative press release was released in July based on input from the Apartment Owners Association (AOA).

· Cooperative marketing strategies and future shared marketing efforts are being discussed with other vendors.

· Vendor attended a trade show on May 20, 2008, hosted by the AOA. Program materials were developed and displayed at the show, including: a display board with signage promoting the relevance and positive aspects of the program, marketing folders containing all relevant brochures and forms, copies of the press release, a model controller, and a sign-up sheet for prospective clients and their controller needs. Thirteen people signed the sheet requesting additional information about our program as well as indicating a need for approximately 16 controllers. Additionally, our field representative at the show spoke with relevant industry professionals and solicited their contact information through a gift-give-away promotion designed to collect business cards. Approximately 40 business cards were collected and these names will be added to our prospective customer list and contacted via email and the phone regarding our program.

[image: image1.jpg]

[image: image2.jpg]

Long Beach Trade Show:
 Matrix Booth
 Designed to Promote the

Boiler Controller Program
· Fourteen calls have been made to prospective business customers through the help of the AOA. To date, there is interest in the installation of over 15 controllers.
Upstream Water Heater Rebate Program

· No new marketing activities.

4. Direct Implementation Activities:

Boiler Controller Program

· Have acquired a controller for demonstration, display, and promotional purposes.

· Field staff employee has received initial training on controller installation from the manufacturer.

Upstream Water Heater Rebate Program

· Matrix processed 3,600 upstream rebates this period.

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

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.)

Boiler Controller Program
· Will continue to perform outreach to property managers and apartment owner to market the program.

· Will increase its customer list via its association with relevant apartment associations and organizations.

· Will hold meetings with individual contractors who service and install boilers to enlist their help in marketing the program to their customers.

· Will meet with other energy service companies who have experience with this technology to devise plans to reach potential customers.

· Will attend trade shows that cater to apartment owners/management to market the program.

· Matrix will distribute the press release to relevant publishers to increase its readership and potential customer draw.

· Matrix is considering utilizing its right to waive installation fees for sites that will be monitored.

· Will start an upstream marketing approach that equips boiler service/installation companies with the necessary information to market the program

· Will begin face-to-face marketing for larger customers with numerous water boilers. Such contact will involve formal meetings with professional presentations and demonstrations using data that has been collected and analyzed.

Upstream Water Heater Rebate Program

· Will mail a letter to plumbers informing them of the program.

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
3
Second Quarter 2008

