2004 - 2005 CPUC Energy Efficiency Programs
Monthly Report Narrative

	Implementer Name:
	Southern California Gas Co

	Program Name:
	Bakersfield/Kern Energy Watch  1350-04

	IOU Service Area:
	SCG

	Program Number:
	1230-04

	Program Type:
	IOU Partnership Program

	Month
	March-05


1. Program Status

Pacific Gas and Electric Company (PG&E), Southern California Edison (SCE), Southern California Gas Company (SoCalGas), the City of Bakersfield (City), the County of Kern (County), and Staples/Hutchinson and Associates, Inc. (Staples/Hutchinson) entered into a partnership to reduce energy use by providing energy efficiency information and direct installation of energy efficient equipment to the City and County’s local community.

Specifically, this partnership will offer direct install services to hard-to-reach customers, home buyers, and small businesses; free energy audits to both residential and nonresidential hard-to-reach customers; marketing and outreach to encourage participation in statewide energy efficiency programs; municipal building energy efficiency retrofits; support for codes and standards enforcement; and local training seminars for residential contractors as well as design/build firms and engineers and architects working on commercial properties.  

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
	Mar-05
	% of Bdgt
	Cumulative
	% of Bdgt
	Committed
	% of Bdgt
	Cumulative & Committed
	% of Bdgt
	Unspent

	Total
	$500,000
	$35
	0%
	$1,220
	0%
	 
	 
	$1,220
	0%
	$498,780

	Admin
	$60,100
	$35
	0%
	$1,220
	2%
	 
	 
	$1,220
	2%
	$58,880

	Marketing
	$439,900
	 
	 
	 
	 
	 
	 
	 
	 
	$439,900

	DI
	
	 
	NA
	 
	NA
	 
	NA
	 
	NA
	 

	EM&V
	
	 
	NA
	 
	NA
	 
	NA
	 
	NA
	 

	Financing
	 
	 
	NA
	 
	NA
	 
	NA
	 
	NA
	 


Note:  There may be line items in the expenditures on Tab 1A that have no corresponding budget amount (i.e. – Budget is zero).  These expenditures were not anticipated when the original budget was developed but must be reported as actual expenditures.  

1.1.2. If applicable, comparison of energy savings goals, current month’s achievements, cumulative achievements, commitments and remainder. 

Not applicable to this program.

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

1.2. Describe program activities and accomplishments during the month for each of the following types of activities: 

1.2.1. Administrative 
Administrative activities related to standard program implementation included the monthly partnership coordination meeting of all partners in Bakersfield on March 24, 2005  in Bakersfield; telephone calls, e-mails and meetings between PG&E and Staples Marketing and between PG&E and potential residential services vendors; telephone calls and e-mails at each utility to plan 2005 activities; meetings, telephone calls and e-mails between the City of Bakersfield, County of Kern and PG&E and between the County of Kern and SCE to discuss progress in municipal building retrofits; and between utilities to coordinate marketing activities.

On March 17, an orientation session was held for office staff at the Bakersfield Energy Watch office held to cover PG&E’s procedures for obtaining the three customer account numbers needed for each residential or business premise.  A subsequent meeting was held with the energy efficiency survey staff to integrate those procedures into the current practice.  

1.2.2. Marketing 

The Bakersfield & Kern County Energy Watch advertising schedule for March continued to concentrate on radio.  Radio commercials ran for three weeks in March on six local stations: KUZZ, KKBB, KERN, KDFO, and Spanish radio stations LOBO and KCHJ.

The radio schedule generated 44 phone requests for residential energy surveys in March..  Another 160 requests for residential energy surveys resulted from realtor referrals and special events.

Bakersfield & Kern County Energy Watch staffed a booth at the Ranch Market on March 4, 7-8, 11, 14-15 and 18, which generated 313 requests for energy surveys. Energy Watch staffed a booth at the Bakersfield Health Fair which generated 40 requests.

1.2.3. Direct Implementation 
Education and Training: While there were no training courses specifically offered by Energy Watch during March, the partnership was active in promoting the following Industrial Seminar:

Prime Movers Industrial Seminar, March 19, 2005 – This course presented attendees with a look at the financial component of natural gas/diesel engines versus electrical pumping costs.  The course not only addressed financial considerations, but also involved an in-depth discussion of the air quality impacts affecting agricultural installations in the Valley.  The session was attended by 24 local business people and the course was received very well.  The seminar was held at Hodel’s Restaurant in Bakersfield and was a part of PG&E’s Industrial Seminar series.

In April, the 3 following workshops will be offered in Bakersfield and the Energy Watch program will have a significant role in the promotion and facilitation of these workshops:

April 14, 2005, The First Business Customer Energy Efficiency Workshop – The workshop will focus on delivering information on various “Statewide Energy Efficiency Technologies” as well as information on the state’s various Demand Response Programs.  In addition, various manufacturers’ representatives will present the latest in technological advances in energy efficiency such as lighting and heating, ventilation and air conditioning.  The workshop will be held at Hodel’s Restaurant and will run from 9:00 a.m. to 3:00 p.m.

April 21, 2005, The Restaurant and Food Services Technologies Workshop – Attendees of the workshop will hear the latest in food service energy efficiency during a 2 hour presentation by Richard Young of The Food Services Technology Center in San Ramon, California.  Mr. Young will address various improvements and their energy efficiency benefits for such technologies such as: lighting, refrigeration and cooking equipment.  The workshop will be held from 9:00 a.m. to 11:00 a.m. at Hodel’s Restaurant in Bakersfield.

April 28, 2005, Proper Procedures for Charging Air Conditioners and Heat Pumps –  In this workshop, attendees will receive a detailed review of checking refrigerant charge and air flow for all residential refrigerant types.  Terry Norris of Advanced Energy Corporation will deliver the class which will include actual hands on charging on several HVAC systems.  The session will be held from 8:00 a.m. to 4:00 p.m. at the East Bakersfield Senior Center in Bakersfield and N.A.T.E. continuing education credit can be earned by attending.

There are no Energy Watch Training and Education Events currently scheduled for May of 2005.  However, as in the past, we will continue to identify the needs of the community and develop courses to meet those needs in the timeliest manner possible.  We shall also continue to promote programs offered by all the partners that may provide benefit to our community.

Realtor Program:  Staff from the Energy Watch office in Bakersfield continues to make presentations to partner Realtor® firms.  Coupons offering free energy surveys are sent out to homebuyers and requests for homebuyer home energy surveys are scheduled by the Energy Watch office.  In addition, staff is partnering with both not-for-profit and profit businesses and organizations to distribute Energy Watch information to their employees.

1.2.3.1. For Audits and Site Surveys  - Not applicable for SCG

1.2.3.2. For Direct Installations, Rebates, Equipment Maintenance and Optimization  -  Not applicable for SCG.

1.2.3.3. Discrepancies between total month's rebates paid may differ from the total calculated in the workbook due to the following reasons: - Not applicable for SCG

1.2.4. EM&V -  

EcoNorthwest, the consultant conducting the evaluations of seven of PG&E’s partnership programs received Energy Division approval to proceed with implementation of its evaluation plan on October 29, 2004. Survey design is proceeding and the revised EM&V project schedule has been reflected in tab 6 of the workbook.

2. Program Challenges 
None

3. Customer Disputes 
None

4. Compliance Items 
PG&E, SCE and SoCal Gas filed revised Program Implementation Plans (PIP) and workbooks for this program on June 15, 2004. 

5. Coordination Activities
Coordination activities are detailed in the revised PIP. In addition, all Energy Watch partners have provided Staples Marketing with supplies of informational materials regarding other energy efficiency programs to be handed out at special events scheduled to promote Energy Watch and statewide energy efficiency programs.       
6. Changes to Subcontractors or Staffing 

None
7. Additional Items 
None

Supporting Documentation 

a. Marketing Materials – 

HVAC and Energy Auditing Class Announcements
b. Point of Purchase Program Documentation –
This program does not have point of purchase activities.

c. Free Measure Distribution Documentation – 
This program does not have free measure distribution.

d. Upstream Incentive Documentation – 
This program does not have upstream incentive documentation.

e. Training Documentation – 
None for SCG

f. Trade Shows and Public Events –
	Brief description of the event
	Location of the event
	Date of event

	Display and Customer Outreach
	Ranch Market in Bakersfield
	March 4, 7-8, 11, 14-15, and 18, 2005

	Display and Customer Outreach
	Walmart
	March 2005

	Display and Customer Outreach
	Stock Lumber, Bakersfield
	March 2005

	Display and Customer Outreach
	Lowe’s, Rosedale
	March 2005


4 of 5
 

