2006-8 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	PACE Energy Efficiency Ethnic Outreach Program

	Program Number:
	SCG3531

	Quarter:
	Fourth Quarter 2007

1. Program description
· PACE’s Energy Efficiency Ethnic Outreach Program will promote Southern California Gas Company’s energy efficiency programs in ethnic minority communities and customers with historically low participation rates in The Gas Company programs. Specifically, the three categories of customers covered by this contract include: Individual Residential Users; Multifamily Owners/Managers; and Small Businesses owned, operated or catering to the targeted ethnic minorities.
2. Administrative activities
· PACE met with staff of The Gas Company to discuss:

· Refinements to revisions and realignment of PACE’s contract’s scope of works in October, November and December 2007.
1. PACE responded to comments made by The Gas Company and incorporated suggested changes throughout the quarter.
· Issues arising from uploading program information into the SMART system

· PACE started the recruitment process to fill the position of Marketing Specialist for the Vietnamese community in December 2007.
· Energy Efficiency Contractor Collateral Data Request:
· PACE responded to an initial survey sent by Opinion Dynamics, a Gas Company consulting firm, tasked with evaluating program goals/implementation and providing appropriate recommendations to improve/strengthen the 2009 program:

1. Answered a list of questions sent on October 3, 2007 and provided the list of business contacts in September 2007 following approval from The Gas Company.

2.
Responded to a list of questions regarding the program on December 17, 2007.

· PACE also received a list of questions regarding the program from ECONorthwest, another SCG consultant.

1. PACE responded on November 8, 2007.
2. PACE provided additional information on November 14, 2007.
· On November 14, 2007, PACE submitted to The Gas Company information and other data requested by CPUC.
3. Marketing activities
· The Gas Company-provided materials:
· The Gas Company approved PACE’s translations of the aerator application form in Spanish and Chinese on October 3, the Korean translation on October 4 and the Vietnamese translation on October 29, 2007.
· PACE updated (English version) and submitted the Spanish translation of the foodservice seminar flier to The Gas Company on December 6, 2007.

· PACE-generated materials:
· PowerPoint Presentation for residential customers:

1. PACE submitted to The Gas Company the Chinese and Spanish translations on October 23, 2007. Modifications to presentation translations were made and submitted on November 27 and 28, respectively. PACE submitted additional modifications to the Chinese translation on December 28, 2007.
2. PACE submitted to The Gas Company the Vietnamese and Korean translations on November 13 and 14, respectively. The Gas Company approved the Vietnamese translation on November 16, 2007.
· PowerPoint presentation for small business customers:

1. PACE re-submitted this with minor modifications on October 30, November 19, 27, 28 and December 4, 2007.

2. The Gas Company approved the presentation on December 10, 2007.
· PACE made revisions and re-submitted its general brochure to The Gas Company on November 5, 14 and 19, 2007. Additional modifications were recommended on December 5.

1. The Gas Company approved the brochure (English) on December 5, 2007.
2. PACE submitted the Spanish translation on December 18, 2007.
· PACE advertisement:

1. PACE designed and submitted to The Gas Company for its approval, an advertisement promoting the energy savings programs for residential customers on December 10. This was approved on December 11, 2007.

2. PACE submitted the Chinese translation of the ad copy on December 11; this was approved on December 13, 2007.

· Press Releases/Articles/Media Coverage:
· The Gas Company approved the following PACE press releases:
1. November 21, 2007- upcoming community events in December 2007 submitted on October 29, 2007

2. December 18, 2007- upcoming events in January 2008
· PACE disseminated the approved press releases to three major/mainstream newspaper dailies (Los Angeles Times, The Whittier Daily News and San Gabriel Valley Tribune) and Channel 4 Community Events website bulletin board.
· On December 26, PACE provided The Gas Company copies of a news clipping in The Epoch Times published on December 13, 2007 about the various energy efficiency programs of The Gas Company. The Epoch Times is a widely-circulated Chinese daily newspaper.

· PACE provided a copy of LA TV 4 the website bulletin board posting of its community events on December 27, 2007.

· PACE distributed the September-October 2007 issue of PACE News!, which contained the approved article about the foodservice seminar for Chinese restaurant operators, to its target clientele (ethnic Asian community organizations, small businesses, funding agencies, donors and government institutions, etc.).

· Website Updates:

· On October 2, 2007, PACE installed a new tracking program on designated pages on PACE’s temporary website and The Gas Company’s website to determine traffic coming from PACE’s website to The Gas Company online survey page (Home Energy & Water Efficiency Survey).
1. PACE testing of the tracking system was conducted from October 2-to October 7, 2007. The results were inconclusive.
· The Gas Company approved the information about its energy savings programs that will be posted on PACE’s Environmental Services website on November 20, 2007.
· PACE coordinated with KEMA concerning the insertion of a new tracking mechanism to designated pages on both PACE and The Gas Company websites in December 2007.

· PACE submitted the Spanish translation of the website information on November 29, 2007, the Chinese translation on December 3, the Korean translation on December 17 and the Vietnamese translation on December 18, 2007.

· The Gas Company approved the Chinese and Vietnamese translations on December 12 and 18, 2007, respectively.
· Networking /Outreach Activities:

· PACE conducted networking activities with several organizations, associations or businesses to promote the energy savings programs of The Gas Company for the period October to December 2007 (see monthly reports, October to December 2007 for details).

· PACE set up booths at 21 community events for the period October to December 2007 (see monthly reports, October to December for details).
1. During these events, PACE distributed faucet aerators, rebate application forms and other information about The Gas Company’s Energy Efficiency Programs to participants and other exhibitors. PACE also assisted target participants in accomplishing the Home Energy and Water Efficiency Survey (paper and online).

· PACE made reservations to participate in 16 ethnic community events during the months of October to December 2007, as well as January to February of 2008.

· PACE conducted outreach activities with 147 small businesses and 14 residential/multifamily residential customers during the period October to December 2007 (see monthly reports for details).
· PACE continued to research, gather information and create contact lists of the various targeted groups in the residential, multi-family and small business categories to promote the energy efficiency programs of The Gas Company.
4. Direct implementation activities
· PACE outreached to 146 small business owners and/or operators and 14 residential/multifamily residential customers.
· PACE set up booths at 21 community events, gatherings or meetings to promote the energy savings programs of The Gas Company (see monthly reports, October to December 2007, for details).
· PACE completed the following goals from the above outreach activities during this quarter:
1,156 paper-based survey completed;
· 184 online surveys completed;
· 1,290 Single Family and 2 Multifamily faucet aerator sets distributed;
· 1,344 residential customers contacted and provided information about available energy savings and rebate programs;

· 160 small businesses informed and given energy efficiency program and rebate information materials;

· Adjustments were made during this quarter after receiving approvals from The Gas Company for July, August and September 2007 activities: Online surveys= +7 and Paper surveys= -19.
· Translation:

· PACE translated into Chinese, Korean, Spanish and Vietnamese PowerPoint presentations (for residential and small business customers), website information, brochures and other information and marketing materials.
.
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):
· PACE started the recruitment process for the position of Marketing Specialist for the Vietnamese community in December 2007.
· PACE continued with its outreach activities to fulfill goals of encouraging participation of target ethnicities:
1. assisted 1,156 customers of The Gas Company to complete paper-based Home Energy and Water Efficiency surveys
2. assisted 184 customers of The Gas Company to complete online Home Energy and Water Efficiency surveys

3. distributed 1,292 faucet aerator sets to 1,290 single-family and 2 multifamily residential customers of The Gas Company
4. exhibited in 21 community events
5. disseminated energy efficiency and rebate information to 1,344 residential and 160 small business customers of The Gas Company
· PACE completed two press releases about the energy efficiency programs and disseminated these to three mainstream daily newspapers and the online site of a local television station.
· PACE completed placement of an article about The Gas Company’s energy savings programs in The Epoch Times, an ethnic daily newspaper specializing in Chinese news and events.
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.).
· PACE and The Gas Company continued to work together to realign goals covered in PACE’s scope of work to define and attain a more effective and attainable outreach to fulfill the goals of the program.
· PACE and The Gas Company agreed in principle to implement realigned targets and goals, pending the completion of the formal approval process:
1. include the distribution of 7,000 low-flow showerheads to customers of The Gas Company during its various outreach activities
2. increase the number of faucet aerators from 5,000 to 13,000 for distribution to customers of The Gas Company
3. decrease the number of customers to be assisted in completing the online Home Energy and Water Efficiency Survey from 9,000 to 2,000
4. decrease the number of targeted number of residential customers outreached and signed up to the various energy efficiency programs from 60,000 to 15,000
5. include targeted presentations to ten (10) Chinese, Korean, Spanish and Vietnamese social, educational, religious, trade, professional organizations or associations to promote the energy saving programs to their members
6. realign the number of small businesses to be outreached concerning the energy efficiency programs for customers of The Gas Company from 6,100 to 4,833
7. participate in increased number of community events, to include hard-to-reach areas or communities, from 25 to 70
8. develop a PowerPoint presentation to promote the rebate programs to small business customers of The Gas Company and translate this into Chinese, Korean, Spanish and Vietnamese
9. increase efforts to place news articles about the energy efficiency programs in various mass media—print, broadcast and the internet—from 10 to 20
10. increase program staff complement to include a marketing specialist focused on outreach to the Vietnamese community and other staff as may be needed

11. translate various information and marketing materials into ethnic languages to promote greater understanding, appreciation and participation among the Chinese, Korean, Spanish and Vietnamese customers of The Gas Company
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.)
· PACE will include the distribution of 7,000 low-flow showerheads to customers of The Gas Company

· PACE will increase the number of faucet aerators for distribution from 5,000 to 13,000 to customers of The Gas Company.

· PACE will increase its marketing/advertising efforts by writing press releases and placing at least 20 news articles in various ethnic mass media to increase awareness and participation of target ethnicities in the various energy efficiency programs of The Gas Company

· PACE will utilize PowerPoint presentations that lists and provides details about the energy efficiency programs for residential and small business customers of The Gas Company to assist in increasing their understanding of and participation in these programs;
· PACE will position itself as a resource in promoting the energy efficiency programs of The Gas Company in various mass media such as broadcast, print and the internet;

· PACE will continue to build closer relationships with collaborators and other ethnic organizations by coordinating and participating in various activities such as workshops, meetings and networking sessions, as well as making presentations before their members to generate increased awareness and participation among the target ethnic groups;
· PACE will continue to participate increased number of local community events where target ethnic communities are expected to participate;
· PACE will translate energy efficiency program information into ethnic languages (Chinese, Korean, Spanish and Vietnamese) for various media outlets;
· PACE will continue to work with The Gas Company to obtain and develop necessary/available materials and create new marketing materials to support its outreach efforts to the targeted ethnic communities.

9. Changes to staffing and staff responsibilities, if any
· PACE started the recruitment process to fill the position of Marketing Specialist in December 2007. PACE expects to have the new person on board in January 2008.
10. Changes to contracts
· Following positive feedback from The Gas Company concerning proposed realigned program goals and targets, PACE began working towards accomplishing these while formal approval is in process.
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
5
Fourth Quarter 2007

