 2006-2008 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	South Bay Cities Partnership

	Program Number:
	SCG3522

	Quarter:
	First Quarter 2008

1. Program Description:

The South Bay Partnership provides an energy resource center, the South Bay Energy Savings Center (SBESC) and supports 15 local governments of the South Bay and their communities. The program provides energy information, workshops and community outreach. The Energy Efficiency Plus (EE+) element of the program continues to provide technical assistance to public agencies and businesses to help identify and implement energy efficiency measures and to provide access to statewide and local energy efficiency rebates to realize hard energy savings.

2. Administrative Activities:

The Partners continue to meet monthly with IOU regional representatives to effectively share information about SBESC’s upcoming events and to discuss program implementation. Updates regarding funneled opportunities are shared at this meeting. The addition of water conservation representatives and Los Angeles County Sanitation District representatives to the monthly meetings provides information to the group with greater opportunities for reducing energy use through water conservation and recycling programs.

3. Marketing Activities:

During the first quarter of 2008, staff prepared, published or participated in these marketing promotions:

· Weekly update of South Bay Energy Savings Center web site content, new feature on homepage “green tip of the week” and calendar section
· Quarter page ad in February 16, 2008 Environmental Special Edition of Daily Breeze (crc 70,000 households) plus advertorial
· Quarter page ad in the March 27 weekly edition of the Beach Reporter newspaper regarding a residential workshop “Energy 101 for Remodeling and Tips on Building Green”
· Published the Spring SBESC e-newsletter to over 3,000 email addresses from our database
· A partial SBESC presentation given to South High School students on March 27 has been posted on the internet site “You Tube”. With our support and others’, South High won $50,000 for scholarships and school programs in March through the Lexus Environmental Challenge.
4. Direct Implementation Activities:

EE+ Activities

· Computer Network Energy Management Initiative:

· Met with Saint Mary’s Academy in Inglewood, CA to discuss the potential of using the Academy as a pilot test case. The Academy is open to the idea as long as there are no costs.
· Researched Energy Star and there are many companies offering this type of solution. In the process of writing a specification and submitting a request for proposals to select a vendor to rollout this initiative.
· VendingMisers

· Hermosa Beach received its order of 12 additional VendingMisers. Staff will follow up with installation information.
· Lawndale Unified School District received its order of five VendingMisers in February.
· Lighting Retrofit Initiative:

· Lomita - lighting retrofit projects are complete. Staff is following up to make sure rebate is submitted.

· The rebate application for the City of Palos Verdes Estates was rejected by SCE for lack of proper invoice. Staff is working with the lighting contractor to ensure that a new invoice, using the proper format, be provided.

· Lennox Unified School District – project is complete resulting in 52,660 kWh savings (preliminary). Currently working with SCE and Sylvania to ensure that the rebate, through Express Efficiency, is submitted with the correct paperwork.

· Cities of Rancho Palos Verdes and Rolling Hills Estates – projects have been approved and are awaiting contracts or funding.
· Hermosa Beach lighting projects - The original scope of the project is complete. Hermosa staff is reviewing it to include more work. They report that it should be finished by end of May.
· Assisting with the city of Torrance with developing a scope of work and specifications for three lighting retrofit projects that they are bidding on their own. The projects are: Retrofit of City-wide Exit Signs, Lighting Retrofit for the City Yard, Lighting Retrofit for Fire Station
· Update for School Districts in First Quarter, 2008
· Lennox School District - Staff continued to make requests to Sylvania to provide corrected invoice.

· Lawndale School District – Staff met with Director of Maintenance & Operations and Associate Superintendent of Business on February 6, 2008. Audit completed on February 8, 2008. Staff met with Director of Maintenance & Operations and Associate Superintendent of Business on March 26, 2008 to present them with the energy assessment. Provided information regarding photovoltaic application for their schools.
· Redondo Beach USD – Met in March to discuss the chiller change out and to assist with the SPC / Rebate application.
· Update for Cities in First Quarter, 2008
· Palos Verdes Estates - Worked with city staff and vendors to submit Express Efficiency Rebate Application, which was rejected by SCE; continuing to resolve this with Efficient Lighting
· City of Torrance - Staff met with the City of Torrance. All of their facilities are in the process of being audited to assess lighting retrofit potential. The lighting retrofit will be bid and then used as an avenue to deliver retrofits to other cities. Met with representative of SCE and identified three projects to recommend to the city council to move on as soon as possible. Provided information re: VendingMizers to rebuff Coca-Cola claims that VendingMizers will have a negative impact on the product.
· Update for Preschools in First Quarter, 2008
· First Lutheran Preschool – CPEEP completed lighting retrofit on January 20, 2008; expected annual savings are $19,316 and 82,814 kWh*

· St. James Preschool – CPEEP completed lighting retrofit on January 28, 2008; expected annual savings are $3,188 and 21,254 kWh*

· Annual savings estimates obtained from CPEEP for the following preschools:

· Pacific Unitarian - $3,081 and 20,538 kWh*

· Trinity Preschool - $18,180 and 121,004 kWh*

· Two schools were referred to Program Manager of CPEEP. The preschools are:

· Rolling Hills United Methodist Church Preschool

· South Bay Church of God Preschool

· Special Projects
· The Belamar Hotel – Audit Report was presented to Chief Engineer, who stated interest in a waterbroom, VendingMisers, incentives from the Southern California Gas Company for replacing a 100 Gal water heater. An electrician installed the energy efficiency measures (lighting retrofit in the basement, motion-sensors in the public restrooms, and VFDs for the spa and pool pumps) that were recommended in the report. The VendingMiser inquiry was referred to local distributor. When the EEMs are completed, there will be an estimated savings of 75,639 kWh and 6.7 kW.

· Harman Motive – Energy Assessment is complete and appointment scheduled to present findings.

· KaRon Senior Housing Audit – Energy Assessment is complete in Hawthorne and Lawndale facilities and staff is in the process of setting up an appointment to present findings.

· Scott Robinson Honda – Energy Assessment is complete and presented. An Energy Assessment is scheduled for Scott Robinson Service Center in Torrance.

· South Bay Workforce Investment Board – Energy Assessment is complete and staff is setting up an appointment to present report.

· Energy Audit:

· Following up with cities of El Segundo and Inglewood to pursue energy saving projects
· Met with City of Hawthorne to evaluate the potential to increase energy savings in their data room chiller project as well as to evaluate potential lighting opportunities in their garage and City Hall – staff continues to pursue this project.
· Redondo Beach Elks Lodge in Redondo Beach – audit and report completed. The Lodge did not wish to pursue any of the recommendations.

Summary of Funneled Opportunities to SCE, SCG, WBMWD, and CPEEP - First Quarter, 2008
· Back to Function – Waiting to receive PAR30 lamps from SCE
· Golden State Water Company – West Basin - Waiting on restroom retrofit
· Howard Johnson Hotel – Concerns with lighting retrofit addressed
· Manhattan Beach PetSmart – Restroom Retrofit
· Matsui International – West Basin - Restroom retrofit pending

· Norris Center
· Northrop Grumman (Redondo Beach) – Restroom Retrofit

· Ocean Diner – Referred to SoCalGas

· Pacific Unitarian Preschool – CPEEP

· Ramada Inn in Torrance – Concerns with lighting retrofit addressed
· Rolling Hills United Methodist Church Preschool - CPEEP

· Scott Stotelmeyer Properties
· South Bay Church of God Preschool - CPEEP

· Salvation Army in Torrance – Restroom retrofit completed

· St. James Preschool – CPEEP - Lighting retrofit completed

· St. Michael’s Preschool – CPEEP - Waiting on motion sensor installation for restrooms

· Trinity Preschool - CPEEP

· Wayside United Methodist Church

Cumulative SBESC Energy Savings through March, 2008
CFL Give Aways, Holiday Light Exchange & VendingMiser & SnackMiser initiatives
· Compact Fluorescent Lamp kWh savings to date:
484,902
increased 4.9% over 4th Q
· KWh saved as a result of the CPEEP retrofits at various preschools
226,640

· KWh saved as a result of 2006/07 Holiday Light Exchange program:
 17,296

· KWh saved as a result of 2007/08 Holiday Light Exchange program:
13,770
75 pkgs remain

· KWh saved as a result of the VendingMiser and SnackMiser program to date:
347,289
increased 64% over 4th Q
· KWh saved as a result of completed Lennox USD lighting retrofit (prelim)
52,660

· KWh saved as a result of completed Palos Verdes Estates lighting retrofit (prelim)
23,972

· KWh saved as a result of completed Lomita lighting retrofit (prelim)
17,280

Total kWh saved to date:

1,183,809
increased 50.7% over 4th Q

Total reduction of Greenhouse gas emissions to date for CFL’s only – in lbs
2,683,967
increased 4.9% over 4th Q

Total reduction of Greenhouse gas reduction for all other categories
608,049
not measured 4th Q
· SBESC Therm Savings (EE+ Kit Sign-Ups) through March

· During the first quarter, SBESC signed up 153 customers for the EE kit that will lead to substantial Therm savings, making a total of 3,753 sign-ups since tracking began.

Education and Information
During the first quarter of 2008, staff originated, scheduled and coordinated the preparation of pre- and post-event support for five training workshops and 33 community outreach events.

5. Program performance/program status (describe)

(
Program is on target.

(
Program is exceeding expectations.

(
Program is falling short of expectations.

Explanation: The program has reached 112.5% of the training goals and has reached over 1105% of the community outreach event goals by the end of the first quarter of the third year of the program.

6. Program achievements (non-resource programs only):

During the first quarter 2008 reporting period, SBESC delivered five additional workshops. The cumulative breakout is as follows: 12 (out of 6) public sector training events, 12 (out of 12) business training events, 30 (out of 30) residential training events, 199 (goal 18) community outreach events and 4 (out of 3) community sweeps.

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.)

During the first quarter of 2008, South Bay Energy Savings Center continued to place additional emphasis on the funneling of businesses to Southern California Edison and Southern California Gas Company account representatives for audits and referrals through the center’s continued promotion of our outreach programs to service organizations and chambers of commerce. Business and public agency requests for restroom retrofits or pressurized water brooms continued to be a door-opener and allowed SBESC staff to offer electricity and gas savings information regarding audits and utility programs.

The most important change with regard to the funneling program is the addition of a dedicated technical staff member to follow up with customers who have completed audits and inquire if they had made any energy or water efficiency changes.

South Bay Energy Savings Center continued to use the model of seminar-and-expo for its first quarter, 2008 educational program. It is beneficial to the market segment invited to be able to visit with experts and vendors which may make it more likely that they will take action with regard to energy efficiency programs and financial incentives. A public agency water seminar was held in January and gave an opportunity to showcase water, electricity and gas programs. Upcoming seminars for the next quarter include an Alternate Financing Seminar for Public Agencies.

SBESC, along with South Bay Cities Council of Governments, has formed a Green Task Force made up of 15 cities of the South Bay. City staff members and other community stakeholders met once in the first quarter and will be meeting on a regular basis over the coming year. The Green Task Force is looking at ways of assisting cities with green building policies that tie into energy and water efficiency programs offered by South Bay Energy Savings Center through its partners.

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.):

As a result of marketing efforts to the public and commercial sectors regarding water saving devices such as the pressurized waterbroom, South Bay Energy Savings Center will reach out to the recipients of these devices to inquire if they would like an energy audit or additional information regarding energy efficiency. With regard to our Energy Efficiency Plus program for public agencies, South Bay Energy Savings staff continues to add School Districts to our public agency audit program and is working with these school districts to complete energy efficiency projects.

9. Changes to staffing and staff responsibilities, if any –
In addition to the contract engineer working in the office once a week to address technical questions from the public as well as help to facilitate our current Energy Efficiency Plus initiatives for kWh savings SBESC added an engineer who is in the office three mornings per week and will be following up on funneled projects and audits conducted for our public and commercial sectors. A part-time administrative assistant has been added to enter contact information received at community events, workshops and outreach into our data base. Plans for the second quarter will include adding a full time engineer.
10. Changes to contracts—in the process of developing a Letter of Agreement for K. J. Kammerer & Associates for services on an as-needed basis.

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 - None

PAGE
4
Southern California Gas Company

SBESC 1st Quarter 2008 Report

