	Program Implementer Name:
	Southern California Gas Company

	Program Title:
	South Bay Cities Energy Efficiency Resource Center – PGC

	Program Number:
	1404-04

	Month:
	February 2005

1. Program Status

The South Bay Energy Efficiency Resource Center (SBEERC) is a partnership with the South Bay Cities Council of Governments (SBCCOG), Southern California Edison (SCE) and Southern California Gas Co. (SCG). The South Bay Energy Efficiency Resource Center will expand on current regional energy efficiency activities through the development of a community-based resource for energy information, training and materials to assist the member agencies, businesses and citizens to best utilize the resources available to them through the wide variety of statewide and local energy efficiency programs. To accomplish this, this partnership will form an Energy Efficiency Resource Center, which will serve the region’s constituents as the central clearinghouse for energy efficiency information and resources. The SBEERC will establish a small, yet capable Resource Center that will significantly increase the availability of information and resources to the citizens of South Bay region.

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

	Total
	$793,490
	-$106
	0%
	$40,577
	5%
	$14,828
	2%
	$55,406
	7%
	$752,913

	Admin
	$132,026
	-$106
	0%
	$12,680
	10%
	$14,828
	11%
	$27,509
	21%
	$119,346

	Marketing
	$23,000
	
	
	$2,023
	9%
	
	
	$2,023
	9%
	$20,977

	DI
	$604,675
	
	
	$25,874
	4%
	
	
	$25,874
	4%
	$578,801

	EM&V
	$33,789
	
	
	
	
	
	
	
	
	$33,789

	Financing
	
	
	NA
	
	NA
	
	NA
	
	NA
	

Note – negative values, if any, reflect accounting adjustments made to correct errors/oversights made during previous reporting periods.

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.
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.

	Performance Goals
	Goals
	Feb-05
	% of Goals
	Cumulative
	% of Goals
	Committed
	% of Goals
	Cumulative & Committed
	% of Goals
	Goals Minus Cumulative

	Conduct at least 4 training sessions for

the public sector
	4
	0
	25%
	4
	100%
	0
	%
	4
	75%
	0

	Conduct at least 12 sessions for businesses
	12
	2
	0%
	4
	34%
	0
	0%
	4
	34%
	8

	Conduct at least 4 events for residential customers.
	4
	7
	125%
	11
	275%
	0
	0%
	11
	125%
	0

	Promote SBEERC resources and energy efficiency information at 12 community events or more.
	12
	1
	0%
	18
	150%
	0
	0%
	18
	150%
	0

	Respond to every customer inquiry within 48 hours.
	
	2
	n/a
	21
	n/a
	0
	n/a
	21
	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).
	
	Excellent
	met
	Excellent
	met
	Excellent
	met
	Excellent
	met
	

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

1.2.1. Administrative -

· SBESC continues to work with SBCCOG Board and Steering Committee as well as Utility Partners to keep the program on track.

1.2.2. Marketing -

SBESC:

· Updated the SBESC website with current information

· Designed quarter-page ad for the Environmental issue of The Daily Breeze (circulation 222,008 households.)

· Personalized promotional flyers for seven training events.

· Outreach Activities

SBESC continues to work with member cities, public officials and community organizations to secure assistance in disseminating energy efficiency information and co-sponsoring training events. SBESC continues to handle walk-ins and telephone calls from the community and signing out resources from the lending library. All calls to the center were responded to in less than twenty-four hours.

· SBESC participated in planning the South Bay Cities Council of Governments (SBCCOG) General Assembly event which took place on February 24, 2005.

1.2.3. Direct Implementation

· SBESC delivered energy efficiency workshops for residential customers during the reporting period as follows:

· February 2 - El Segundo Seniors

· February 9 - City of Torrance staff members at the city facilities

· February 10 - City of Palos Verdes Estates staff members at the city facilities

· An additional four residential training events were done in cooperation with the American Synergy Hard-to-Reach Mobile Home Program as follows:

· February 14 – Carson Harbor Village Mobile Home Park

· February 15 - Vera Carson Mobile Home Park

· February 17 – Imperial Carson Mobile Home Park

· February 28 – Colony Cove Mobile Home Park

SBESC also collaborated with Reliable Energy Management, an income-based Gas Company program on the February 17 event at Imperial Carson Mobile Home Park. Follow-up for each training event included thank you letters and participation certificates.

· SBESC exhibited and presented at the SBCCOG General Assembly Event which was held on February 24 at Rolling Hills Estates.

· This was a premier South Bay event which was attended by local elected officials, state level officials, CPUC and CEC representatives and IOU partners. The theme was “Facing the Future: Energy Use in the South Bay”. There were over 150 attendees.

· SBESC distributed promotional items, as well as literature on the Center. A SBCCOG/SBESC branded CD of energy efficiency resources was also distributed.

· A special newsletter was prepared about SBESC with biographies of expert trainers.

· The SBESC Program Manager gave a 10-minute PowerPoint presentation on the savings center.

· IOU partners supported the SBCCOG event with energy efficiency information and demonstrations, giveaways of promotional items, panel speakers and the SCE Mobile Educational Unit.

· SBCCOG has proposed a change in the Planning element of the program from The ‘Energy Efficiency Action Plan’ to the ‘Energy Efficiency Assessment’. The plan is currently being rescoped.

1.2.3.1. Audits, Site Surveys and Partnerships - None

1.2.3.2. Direct Installations, Rebates, Equipment Maintenance and Optimization – Not applicable

1.2.3.3. Calculated and Actual Payment Reconciliation - None

1.2.4. EM&V

Key contacts at member agencies were provided to the SBESC consultants.
2. Program Challenges
None

3. Customer Disputes
None

4. Compliance Items
None

5. Coordination Activities
· The local SCE Hard-to-reach Small Business Direct Install Program has been identified for participation by South Bay small businesses. The Multi-family torchiere exchange has also been identified for the South Bay.

· SBESC is also exploring opportunities to cooperate with various organizations in the City of Inglewood, including a non-IOU direct install program to deliver energy efficiency training to Inglewood businesses.

· SBCCOG is participating in the Navigant CaLEEP Pilot Program. Navigant will complete energy efficiency planning for South Bay Cities.

6. Changes to Subcontractors or Staffing
None

7. Additional Items
None

Supporting Documentation

a. Marketing Materials
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

	Residential EE Training
	Workshop
	EE Info
	Residents
	10
	2/10/05
	El Segundo

	“
	“
	“
	“
	5
	2/9/05
	Torrance

	“
	“
	“
	“
	23
	210/05
	Palos Verdes Estates

	“
	“
	“
	“
	25
	2/14/05
	Carson

	“
	“
	“
	“
	15
	2/15/05
	Carson

	“
	“
	“
	“
	18
	2/17/05
	Carson

	“
	“
	“
	“
	110
	2/28/05
	Carson

f. Trade Show and Public Events

	Table F.1 – Training Events, Planned

	Event Description
	Event

	
	Location
	Date

	 Four Residential EE Training
	 Carson
	March 1, 10, 17, 29

	Business EE Training
	Torrance
	March 31

	Table F.2 - Trade Show and Public Events, Planned

	Event Description
	Event

	
	Location
	Date

	 Torrance Environmental and Energy Commission
	 Torrance
	March 3

	Rancho Palos Verdes Whale of a Day
	Ranch PV
	March 5

	South Bay Economic Development Board Meeting
	Torrance
	March 8

