2006-2008 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	Alliance Partners Program (a.k.a.) California Sustainability Alliance

	Program Number:
	SCG3533

	Quarter:
	First Quarter 2008

1. Program description
The Alliance Partners Programs, also known as the California Sustainability Alliance Program, is designed to increase and accelerate adoption of energy efficiency by packaging it with complementary "sustainability" measures (i.e., energy and water use efficiency, renewable energy, waste management, and transportation management). In this manner, energy efficiency can be achieved more effectively and cost effectively, increasing net societal benefits and maximizing benefits to California ratepayers. The scope will include multiple projects and programs, all dedicated towards (1) advancing and promulgating the body of sustainability best practices, tools and techniques; (2) leveraging the collective resources of all partners -- both public and private; local, state and federal; and (3) developing educational and outreach materials to widely disseminate the body of emerging and existing best practices.
2. Administrative activities
· Conducted project management and accounting activities, including monthly budget variance reports, work planning, staffing and scheduling.
· Performed monthly billing and reporting, including updating Sempra Utilities’ DBE (Diverse Business Enterprises) compliance reporting database.
· Maintained the SMART system.

3. Marketing activities
· Continued development of website content and functionality.
· Sponsored participation of 10 students, laborers and community members at a one-day summit, “Advancing the New Energy Economy in California”, hosted by the California Public Utilities Commission and other organizations on Jan. 14, 2008 at Yerba Buena Gardens, San Francisco.

· Was named a “cooperating organization” by the Los Angeles Business Council.
· Continued development of the Sustainability Showcase that will honor California market leaders in sustainability best practices from both the public and private sectors.

4. Direct implementation activities
Student Intern Program. Hired university students to conduct research, write reports, and develop website content and web-based tools.
Pilot Projects
Pilot 1, Affordable Housing
· Organized and participated in discussions with HUD Headquarters and two HUD Mark-to-Market (M2M) contractors: Kitsap County Community Housing Authority and Signet Partners, about working with the Alliance program.
· Met with LINC Housing and Facility Strategies Group (FSG) to propose a portfolio approach to greening LINC’s affordable housing inventory. LINC selected 4 properties for benchmarking and identification of opportunities for improving the health, efficiency and environmental sustainability of LINC’s affordable housing portfolio. Site visits commenced in March 2008. The scope includes a “green property analysis” that applies criteria typically found in green certifications such as Enterprise Green Communities or LEED Homes. The analysis will include benchmarking of current conditions and energy usage, cost/benefit of green replacement alternatives, and recommendations for green property operations and maintenance procedures.
Pilot 2, New Mixed Use “Zero Carbon” Communities (ZCC)
· Completed Phase 1 of web-based tool about Sustainable Communities; incorporated flexibility into design to allow adding case studies and detailed descriptions of sustainability design, development and operations options in subsequent phases.

· Completed assessment of BRE Properties’ multi-family portfolio. Findings and recommendations will be presented to BRE executive management in April 2008.

· Continued to quantify the GHG inventory for the City of Irvine’s proposed Energy Plan.
Pilot 3, LEED – Existing [Commercial] Buildings
· Continued working with the Green Leases Sub-Committee to refine the Green Leases Toolkit.

· Commenced recruitment of pilot participants to test and refine the Toolkit.

· Commenced development of a Green Leases Summit with key market leaders.

· Completed phase 1 Green Buildings flash element for website.

· Commenced discussions with Cushman-Wakefield regarding participation in the Alliance program.

· Commenced discussions with the U.S. Green Building Council regarding partnership on green leasing.
Pilot 4, Water-Energy
· Issued draft final recycled water study, “The Role of Recycled Water in Energy Efficiency and Greenhouse Gas Reduction”. Presently addressing comments from water and wastewater agencies and key stakeholders.
Pilot 5, Local Government
· Completed research and compilation of green products that can be purchased through the state.

· Continued developing and refining “sustainability screen” for greening City of Ontario’s General Plan.

· Developed proposed structure for applying Irvine’s Heritage Fields development experience to Ontario’s New Model Colony.

· Conducted sustainability visioning workshop with City of Ontario management and key stakeholders.

· Continued discussions with Dept. of Conservation about a California Green Cities Initiative.

5. Program performance/program status
 FORMCHECKBOX
 Program is on target
 FORMCHECKBOX
 Program is exceeding expectations
 FORMCHECKBOX
 Program is falling short of expectations
6. Program achievements (non-resource programs only):

· Phase 2 of the Alliance website has been launched.

· Commenced LINC Green Affordable Housing Portfolio Pilot.

· Completed draft recycled water study.
· Completed phase 1 of Sustainable Communities and Green Buildings web-based tools.

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 refine website design, content and functionality, including Showcase, Forum and Toolkit.

· Develop next Sustainability Roundtables &/or Summits.

· Launch Sustainability Showcase.

· Continue to recruit Alliance advisors, partners and participants, and obtain commitments.

· Continue providing technical assistance to pilot participants.

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

· None
Southern California Gas Company
1
First Quarter 2008

