2006-8 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	Community Energy Partnership Resource Component

	Program Number:
	SCG3525

	Quarter:
	Second Quarter 2007

1. Program description

The Community Energy Partnership (CEP) is a multidimensional collaborative that delivers programs educating communities about sustainable energy efficiency in Southern California. The CEP includes ten partner cities: Brea, Cathedral City, Corona, Hermosa Beach, Irvine, Moreno Valley, Palm Desert, San Bernardino, Santa Clarita, and Santa Monica. The Energy Coalition, City Partners and Utility Partners (the Partnership) work collaboratively to create awareness about efficiency through the delivery of energy efficient products into homes and small businesses.

The CEP program is purposefully broad and continually evolving to find ways of building relationships between the Utilities and the Cities to improve delivery of energy services to end-users. The program creates a stream of immediate "hard" savings through a variety of initiatives including community efficiency tune-ups, torchiere lamp exchanges, CFL distributions, demonstration projects and community outreach events.

2. Administrative activities (describe)

· Held fourth CEP Team Leaders Meeting (6/27/07)

· Irvine CEP MOU signed by City Council (4/10/07)

· Conducted regularly scheduled CEP Utility Partner Meetings to review progress and discuss program-related developments

3. Marketing activities (describe)

· Participated in Moreno Valley Small Business tour of SCG Energy Resource Center

· Conducted 2 Irvine Councilmember Tune-Ups to gain further support from City Council

· 2006-07 Samohi Student Environmental Task Force Wrap-up meeting

· Palm Desert Demonstration Project (PDDP) Marketing meeting participation

· Continued development of new Tune-Up brochures

· Inserted Tune-Up recruitment information in Hermosa Beach Neighborhood Watch E-newsletter

· Coordinated with Redevelopment Agency in Corona to combine outreach efforts

· Started development of Tune-Up folders

· Mailed Cathedral City mailers to promote July 3rd City shredding event

4. Direct implementation activities

In the second quarter of 2007, the CEP achieved 623,878.89 kWh and 12,325 therms of our energy savings goal.

· Distributed 11,251 Compact Fluorescent Light Bulbs (CFL) for a total energy savings of 532,746 kWh.

PEAK Student Distributions – 6 Total

· 2112 CFLs were distributed for PEAK student home use in Irvine Unified School District (5/2/07)
· 864 CFLs were distributed for PEAK student home use in Santa Monica-Malibu Unified School District (5/10/07)
· 85 CFLs were distributed for PEAK student home use in Brea-Olinda Unified School District (5/11/07)
· 430 CFLs were sold for a PEAK student community education fundraiser in Irvine Unified School District (5/18/07)
· 279 CFLs were distributed for PEAK student home use in Corona-Norco Unified School District (5/21/07)
· 464 CFLs were distributed for PEAK student home use in Desert Sands Unified School District (6/4/07)
Community Education Outreach Events – 29 Total

· 96 CFLs were distributed in Brea at the Brea Health Fair (4/7/07)
· 20 CFLs were distributed in Palm Desert at the Marrakesh Energy Rally (4/13/07)
· 376 CFLs were distributed in Irvine at the Free E-Waste Collection Event (4/20-21/07)
· 381 CFLs were distributed in Palm Desert at the Living Desert Earth Jam (4/21/07)
· 374 CFLs were distributed in San Bernardino at the Environmental Expo (4/21/07)
· 303 CFLs were distributed in Palm Desert at the College of the Desert Energy Fair (4/21/07)
· 375 CFLs were distributed in Santa Clarita at the Emergency Expo (4/21/07)
· 164 CFLs were distributed in Irvine at the UCI Earth day (4/21/07)
· 1206 CFLs were distributed in Irvine at the Woodbridge Village Fair (4/28/07)
· 384 CFLs were distributed in Corona at the MWD Splash Festival (5/12/07)
· 25 CFLs were distributed in Santa Clarita at the Friendly Valley Neighborhood Association energy rally (5/12/07)
· 312 CFLs were distributed in Santa Clarita at an Arbor Day Event (5/19/07)
· 571 CFLs were distributed in Santa Monica at the Santa Monica Festival (5/20/07)
· 314 CFLs were distributed in San Bernardino at a Public Works Fair (5/23/07)
· 143 CFLs were distributed in Irvine at Spring brook Elementary Open House (5/24/07)
· 120 CFLs were distributed in Santa Clarita at a PEAK Kick-off at Sky-blue Mesa Elementary (5/31/07)
· 20 CFLs were distributed in Moreno Valley at a SCG Chamber of Commerce Energy Resource Center Tour (6/1/07)
· 54 CFLs were distributed in Moreno Valley at Sunnymead Elementary Shool Dedication (6/2/07)

· 451 CFLs were distributed in Corona at the Olde Thyme Picnic (6/3/07)

· 144 CFLs were distributed in Santa Clarita through the United Methodist Church (6/3/07)

· 50 CFLs were distributed in Brea at the Brea Trolley Event (6/4-8/07)

· 387 CFLs were distributed in Moreno Valley at the Household Hazardous Waste Event (6/8/07)

· 96 CFLs were distributed in Palm Desert at the Joslyn Cove Senior Center Energy Rally (6/12/07)

· 651 CFLs were distributed in Corona at the Household Hazardous Waste Event (6/15/07)

· Exchanged 1 additional Torchiere from the Santa Monica PTSA Energy Fair Event in March for an energy savings of 163 kWh (6/14/07)

· Distributed 1816 Faucet Aerators for an energy savings of 10,896 therms.

· Completed 158 Tune-Ups generating 90,969.89 kWh and 1,429.88 therms of energy savings.

· Generated 431 Residential Tune-Up participant leads.

· 24 Leads generated in Brea at Brea Health Fair (4/7/07)

· 43 Lead generated in Irvine at E-Waste Event (4/20-21/07)

· 126 Leads generated in Irvine at Woodbridge Fair (4/28/07)

· 21 Leads generated in Palm Desert at Marrakesh Energy Rally (4/13/07)

· 14 Leads generated in Brea at Brea Trolley Event (6/4-5/07)

· 25 Leads generated in Santa Clarita at Friendly Valley Energy Rally (4/28/07)

· 90 Leads generated in Santa Monica at Clover Park Event (5/20/07)

· 7 Leads generated in Cathedral City through Flyer Distribution at Palm David (6/07)

· 38 Calls/Email/Referral Leads generated

· 4 Hermosa Beach

· 6 Santa Monica

· 18 Santa Clarita

· 2 Palm Desert

· 8 San Bernardino

· 43 Flyer Distribution Leads generated through Mobile Home Parks (4/07):

· 20 San Bernardino at Sequoia Plaza

· 15 Mountain Shadows

· 2 Glen Aire

· 2 Meridian Terrace

· 4 San Bernardino Spa

· Generated 11 Small Business Tune-Up participant leads.

· 8 Leads generated in Moreno Valley through Chamber of Commerce (6/07)
· 3 Calls/Email/Referral Leads generated in Santa Monica

· Obtained 136 Home Energy Efficiency Survey -15 leads in the City of Palm Desert for the Palm Desert Demonstration Project.
· 19 Leads through the Marrakesh Country Club Energy Rally (4/13)

· 60 Leads through the College of the Desert Energy Fair (4/21/07)

· 38 Leads through the Energy Fair (4/21/07)

· 19 Leads through the Joslyn Cove Senior Center (6/12/07)

5. Program performance/program status

x Program is on target

⁬ Program is exceeding expectations

⁬ Program is falling short of expectations

The second quarter of 2007, marked the launch of the CEP Tune-Up initiative and the CEP summer campaign called Efficiency First!. The CEP saw greater summer participation as a result. Active in all ten cities, the program is actively working toward its energy savings resource goals and has organized for greater goal achievement in the third quarter.

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.)

In the third quarter of 2007, the CEP is scheduled to:

· Increase the number of Tune-Ups

· Continuation of the CEP Summer Campaign

9. Changes to staffing and staff responsibilities, if any

· None

10. Changes to contracts

· 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

Provided in February 1, 2006 concept paper.

· None.

PAGE
2
Southern California Gas Company
2
Second Quarter 2007

