
2006-8 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	UC/CSU/IOU Energy Efficiency Partnership

	Program Number:
	SCG3520

	Quarter:
	Second Quarter 2007

1. Program Description:
The University of California/California State University/Investor Owned Utility Energy Efficiency Partnership is a unique, statewide program to achieve immediate and long-term energy savings and peak demand reduction within California’s higher education system. The combined funding of nearly $40M for the 2006-08 program will establish a permanent framework for sustainable, comprehensive energy management at campuses served by California's four Investor Owned Utilities.
2. Administrative Activities:
· Held bi-weekly Partnership Management Team meetings to conduct the business of the Partnership. Also held nominal bi-weekly Training and Education Team meetings to carry-out the program’s training activities.
· Held quarterly Executive Team meeting to discuss overall program status and policy issues.
· Selected and implemented new design for the public-facing Partnership web pages. New design was selected from candidates developed by Green Campus Interns.
· Identified new funding to continue Green Campus program through 2008 academic year.
· Planned for 09-10-11 project cycle, including emphasis on:

· Continuity of program to further achieve savings (rolling program)
· Integration of new construction into program

· Developing a collaborative method for setting the incentive budget and savings goals

· Ensuring coordination with other utility programs

3. Marketing Activities:
· Sponsored and actively participated in the 2007 UC/CSU/CCC Sustainability Conference at UC Santa Barbara. Over 850 attendees participated in 11 program tracks dealing with energy efficiency, green buildings and other sustainability subjects. The Conference continues its phenomenal growth, expanding by 200 attendees and adding 3 program tracks. Demand was so great that registrations had to be closed at 850, which was the maximum planned attendance. The Partnership staffed a booth in cooperation with the CCC/IOU Partnership to educate participants on the Partnership itself, as well as provide a forum to recruit participants into Partnership sponsored training. Finally, 23 Best Practice Awards and 13 Honorable Mentions were conferred upon campuses in recognition of outstanding projects, many of which were Partnership-funded energy efficiency projects.
· Enhanced outreach through Partnership public pages by adding a “News and Updates” section on the home page

4. Direct Implementation Activities:
· Continued to develop and approve pipeline of campus energy efficiency projects.
· Approved new Engineering Assistance applications. Project definitions, scopes of work and Partnership project applications are deliverables of the Engineering Assistance work.

· Continued to actively track and manage project implementation and incentive payment

· Visited multiple campuses to prioritize projects and develop project applications.
· Provided approximately 1,510 cumulative person-days of training through 6/30/07. Held multiple training courses this quarter including the following:

· Labs for the 21st Century: Managing High Performance and Low Energy
· Best Practices to Exceed Title 24 by 20% or More
· Using LEED CI to Green Campus Renovation Projects
· LEED for Commercial Interiors, Technical Review

· LEED for Existing Buildings, Technical Review

· Building Operators Certification Sessions

· Began development of a streamlined Monitoring Based Commissioning (MBCx) program element called MBCx Express. CSU conceived the approach and is developing pilot projects on several campuses.
5. Program Performance/Program Status:
(Program is on target
⁬ Program is exceeding expectations
⁬ Program is falling short of expectations
Explanation

Program effort over the reporting period was focused on ongoing energy project development, review, approval, and implementation activities.
6. Program Achievements (non-resource programs only):
N/A
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.):
· Continue to manage and facilitate project implementation

· Continue review and approval of project applications

· Continue to develop the project pipeline and solicit applications

· Continue to develop curriculum, schedule and hold classes, and encourage participation in Training and Education offerings

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:
No complaints received.

13. Revisions to program theory and logic model, if any:
None
Southern California Gas Company
3
Second Quarter 2007

