2004 - 2005 CPUC Energy Efficiency Programs
Monthly Report Narrative

	Program Implementer Name:
	Southern California Gas Company

	Program Title:
	Ventura County Regional Energy Alliance – PGC

	Program Number:
	1493-04

	Month:
	May 2005

1. Program Status

The Ventura County Regional Energy Alliance (VCREA), in partnership with Southern California Edison (SCE) and the Southern California Gas Company (SCG) proposes to build on the VCREA progress to date to further develop its core capabilities, to complete the development of its Energy Resource Center capability, and to implement a targeted Public Sector Program for public agencies throughout the Ventura County region. This effort will utilize the strengths of the VCREA and its utility partners to jointly overcome identified participation barriers, better serve local needs and hard-to-reach customers, and increase participation in energy efficiency programs.

1.1. Insert a table that shows the following:

1.1.1. Comparison of budget, current month’s expenditures, cumulative expenditures, commitments, and remaining budget in the four categories (admin, marketing, direct implementation, EM&V)
	Budget and Expenditures
	Budget
	May-05
	% of Bdgt
	Cumulative
	% of Bdgt
	Committed
	% of Bdgt
	Cumulative & Committed
	% of Bdgt
	Unspent

	Total
	$380,294
	$59
	0%
	$7,391
	2%
	
	
	$7,391
	2%
	$372,903

	Admin
	$43,148
	$59
	0%
	$7,391
	17%
	
	
	$7,391
	17%
	$35,757

	Marketing
	$5,290
	
	
	
	
	
	
	
	
	$5,290

	DI
	$314,546
	
	
	
	
	
	
	
	
	$314,546

	EM&V
	$17,310
	
	
	
	
	
	
	
	
	$17,310

	Financing
	
	
	NA
	
	NA
	
	NA
	
	NA
	

Note: Due to a lag in the time between when the partnership expends funds and when SCG is invoiced for its share of those expenditures, the reported monthly expenditures of the partnership may differ from the expenditures recorded in SCG’s accounting system. Expenditures include some of SCE expenses.
1.1.3. If applicable, comparison of energy savings goals, current month’s achievements, cumulative achievements, commitments and remainder.

	Energy Effects
	Goals
	May-05
	% of Goals
	Cumulative
	% of Goals
	Committed
	% of Goals
	Cumulative & Committed
	% of Goals
	Goals Minus Cumulative

	Coinc Peak kW
	
	
	NA
	
	NA
	
	NA
	
	NA
	

	Annual kWh
	
	
	NA
	
	NA
	
	NA
	
	NA
	

	Lifecyc kWh
	
	
	NA
	
	NA
	
	NA
	
	NA
	

	Annual Therms
	141,772
	
	
	
	
	
	
	
	
	141,772

	Lifecyc Therms
	2,126,586
	
	
	
	
	
	
	
	
	2,126,586

1.1.3. If applicable, comparison of performance goals, current month’s achievements, cumulative achievements, commitments and remainder.

	Performance Goals
	Goal
	May-05
	% of Goal
	Cumulative
	% of Goals
	Committed
	% of Goal
	Cumulative & Committed
	% of Goal
	Goal Minus Cumulative

	Conduct at least 4 training sessions for

the public sector
	4
	1
	25%
	3
	75%
	n/a
	n/a
	3
	75%
	1

	Conduct at least 6 sessions for businesses
	6
	1
	17%
	3
	50%
	n/a
	n/a
	3
	17%
	3

	Conduct at least 4 events for residential customers.
	4
	1
	25%
	5
	125%
	n/a
	n/a
	5
	125%
	0

	Promote VCEEC resources and energy efficiency information at 20 community events or more.
	20
	1
	5%
	15
	75%
	n/a
	n/a
	15
	75%
	5

	Respond to every customer inquiry within 48 hours.
	
	met
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Achieve an 80 percent overall customer satisfaction level of Excellent (based on follow-up surveys) of (Evaluation Levels: Poor, Below Average, Average, Good, and Excellent).
	
	Good and Excellent
	met
	Good and Excellent
	met
	n/a
	n/a
	Good and Excellent
	met
	

	Reduce Energy Consumption in Major facilities of VCREA member agencies by 8 %
	
	0
	0%
	0
	0%
	n/a
	n/a
	0
	0%
	

	Reduce peak demand in major facilities of VCREA member agencies by 5% or more
	
	0
	0%
	0
	0%
	n/a
	n/a
	0
	0%
	

1.2. Activities/Accomplishments

1.2.1. Administrative -

Routine administrative activities to coordinate and manage the program continue.

1.2.1. Marketing -

· Prepared and released e-fliers regarding May Lighting Efficiency Training (Attachment A), Wastewater Operation (Attachment B) and June Energy Efficiency Training for Nonprofits (Attachment C).

· The May-June edition of Energy Leader Newsletter was distributed the first week of May. (Attachment D)

· VCREA staff met again with representatives of Ventura County Economic Development Agency (VCEDA) as part of their monthly meeting to develop details associated with the annual Business Opportunities Conference planned for October 14, 2005.

· The BEST program is now fully active in the four VCREA member cities; the VCREA office has been called for further information, and as a result, callers have been advised of services and trainings available through the VCERC and other programs offered by SCE and SoCalGas.

· VCREA chairman and VCREA executive director provided an evening program for the Ventura Chapter of the League of Women Voters on energy issues and the partnership program. Approximately 18 women and men were in attendance at the evening meeting held at the Foster Library in Ventura.

1.2.1. Direct Implementation –

Training

· May 9, 2005 Energy Efficiency for Residential Training among students was presented by Ann Hewitt. The training was requested by Cabrillo Middle School in follow-up to other trainings at Balboa Middle School and VCREA presence at the Ventura County Science Fair. Six classrooms of 32 students were given one hour class period efficiency training and energy education. As public agencies, schools are involved with the VCREA and a variety of trainings are being requested and planned to accommodate their needs.

· May17, 2005 Energy Efficiency for Wastewater Treatment Facilities was presented by Keith Carns to public agency employees at the Hill Canyon Treatment Facility, operated by the city of Thousand Oaks. A total of 22 individuals registered and 11 employees actually participated in the training. Participants received a compact disk of training materials.

· May 17, 2005 Energy Efficiency for Businesses was presented by Kurt Kammerer to 85 retired businessmen who meet monthly in the city of Ventura. A compact fluorescent light bulb was distributed to all attendees and a compact disk of training materials were available to those interested. (Attachment E)

· May 24, 2005 Lighting Efficiencies for Businesses will be rescheduled for the fall. Chamber of Commerce memberships were targeted for the training but response was insufficient to hold the event.

Community Events

· VCERC participated in the May 26 Family Resource Fair held at the Ventura County Government Center and provided a table top display of energy efficiency information. Approximately 200 participants attended the half-day event. The event produced a compact disk for the attending organizations including the VCREA. (Attachment F).

A summary of plans and accomplishments for all training and community events is included in the Program Spreadsheet. (Attachment G)

1.2.3.1. Audits, Site Surveys and Partnerships –
VCREA staff continued to work closely with the various public agencies in managing the projects underway this month:

· The City of Ventura has issued a purchase order for lighting projects at City Hall, San Jon Maintenance Yard, Police & Fire Headquarters and two parking structures. Work is scheduled to begin the last week of June.

· The City of Oxnard has completed the lighting retrofit at the Del Norte Regional Recycling and Transfer Station. (Attachment H)

· The City of Oxnard is continuing with its ongoing program to install LED’s in traffic lights.

· The County of Ventura has completed the installation of the variable frequency drive on the 360-ton central plant electric chiller at Todd Rd. Jail in Santa Paula. (Attachment I)

· The County of Ventura has installed a 75-hp supply fan motor and a 15-hp return fan motor at the Hall of Administration. The new premium efficiency (95%) “Super-E” motors replace units which were approximately 25 years old. (Attachment J)

· The County of Ventura has begun the lighting retrofit at the Simi Valley Library.

· The City of Thousand Oaks has approved the purchase order for the Municipal Service Center Parking Lot lighting retrofit. Work is scheduled to commence the last week of June.

A monthly update of the identified energy efficiency retrofit projects, costs, energy savings and incentives to date is included as Master Project List. (Attachment K).

· VCREA staff continued to work closely with the cities of Oxnard and Thousand Oaks in developing project documentation requested by the cities for projects identified.

· VCREA staff has coordinated with a representative of the Tri-Counties (VTA, SB, SLO) planning association to initiate further contacts regarding energy planning efforts and schedule a training session in the summer months.

1.2.3.2. Direct Installations, Rebates, Equipment Maintenance and Optimization –
A monthly update of the identified energy efficiency retrofit projects to date is included as Master Project List. (Attachment F).

1.2.3.3. Calculated and Actual Payment Reconciliation - None

1.2.3.4. EM&V

No activity this month.

2. Program Challenges
None

3. Customer Disputes
None

4. Compliance Items
None

5. Coordination Activities
VCREA participated in various meetings, coordinative phone calls and e-mail exchanges with SCE and SCG to discuss incentive issues and program proposals for 2006-08.

KEMA’s BEST program has sold out in the region. Funds not fully utilized by other programs were made available to the Ventura program and have had a positive impact on hundreds of small businesses in the four-city region.

VCREA staff has received approval from CPUC to undertake the CALeep program as administered through Navigant intended to include the VCREA model, and to leverage the growing regional interest in energy efficiency associated with green buildings. Work is expected to begin in June and will be concluded October 31st, 2005.

6. Changes to Subcontractors or Staffing
None
7. Additional Items
Supporting Documentation

a. Marketing Materials
Attached

b. Point of Purchase Program Documentation
None

c. Free Measure Distribution Documentation
None

d. Upstream Incentive Documentation
None

e. Training Documentation
	Table E - Training Documentation

	Brief Description of Training
	Delivery Method
	Materials List
	Attendees
	Training

	
	
	
	Type
	Number
	Date
	Location

	Wastewater Training
	
	
	Public
	11
	5/17/05
	Camarillo

	Business Training
	
	
	Business
	 85
	5/17/05
	Ventura

	Schools Training
	
	
	Residential
	 192
	5/9/05
	Ventura

f. Trade Show and Public Events

	Table F.1 - Trade Show and Public Events for May

	Event Description
	Event
	

	
	Location
	Date

	Family Resource Fair
	Ventura
	5/26/05

	
	
	

	Table F.2 – Trade Show and Public Events, Planned for June

	Event Description
	Event
	

	
	Location
	Date

	 Community Clean-Up Day
	Piru
	June 18

	
	
	

1 of 6

