2006-8 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	Emerging Technologies Program

	Program Number:
	SCG3506

	Quarter:
	First Quarter 2008

1. Program description:
Southern California Gas Company’s (SoCalGas) Statewide Emerging Technologies (ET) program is a non-resource information/education program that seeks to accelerate the commercial introduction of energy-efficient technologies, applications, and analytical tools that are not widely adopted into the California market. We work closely with the other IOU’s and the CEC to collaborate and explore commercial opportunities generated through PIER-sponsored research. SoCalGas’ ET program attempts to connect manufacturers of new and improved products, controls, and processes claiming energy efficient performance with customers who are willing to risk applying them to their enterprises. The utility seeks to develop enough information from the demonstration and showcasing during each project to gain insights about benefits and costs, as well as likelihood of market success.

2. Administrative activities:
Routine monthly administrative activities include but are not limited to the following activities: Project tracking and review of prospective projects, coordination, contract management, responding to customer inquiries and concerns, planning of future marketing events, and managing of program budgets and expenditures.

Additional activities included:

· Emerging Technologies Coordinating Council meeting on Feb. 25, 2008 in San Diego. All IOU’s and the CEC attended.

· Continued to work with 3rd Party contractor Navigant as they met with SCG EE Program staff to advance the prospects of: (1) radiant burner inserts; (2) enzymatic detergent for residential clothes washing; (3) steam trap monitoring systems; (4) several different technologies as possible solutions for the industrial laundry industry. This activity is referred to as developing a “Portfolio of the Future.”

3. Marketing activities

This program is not “marketed” as other EE/DSM programs at Sempra Energy Utilities. Technologies are assessed after a careful selection process and then following the cultivation and negotiation of a suitable field demonstration site at a partnering customer who serves as an “early-adopter” and ally. Results of these assessments are typically “marketed” internally at SCG to appropriate program managers and account executives as we determine how to exploit successes through other EE programs.

4. Direct implementation activities

Most of the funding, contracts and staff time are devoted to all the steps in the process of screening and evaluation of candidate new energy efficient technologies. Approximately twenty different project efforts are underway at various stages of the process. A number of new ideas are typically received or discovered each month.

During early 2008 the following assessments were begun and are continuing:

· Pulse combustion by way of a new industrial oscillating fuel valve applied to aluminum melting. Possible savings of 5-15% of gas input. Additional testing at a second customer’s aluminum melting furnace was conducted in the fourth Q in an attempt to confirm savings. Results are being analyzed, but were generally disappointing for this furnace and set of operating conditions. “Next steps” options are being considered.
· Demonstration of “warm” asphalt mix. Application of this family of new technologies could lead to large savings, but several more energy-focused trials are needed. Studies on material properties are very promising but more work is needed by the pavement regulating bodies; and we are in the process of searching for additional test opportunities with several additives/products. A plant in Indio adopted Astec steam injection; we are evaluating early WMA jobs they get. CALTRANS is planning a road demonstration on HWY 1 in 2nd Q ’08.
· Testing of the tankless and condensing tank-type water heaters in the food service industry continued with major fast food chain. Another major opportunity is evolving with a PIER-funded effort partnering with PG&E’s Food Service Technology Center. We are collaborating with that study as well.
· Evaluation of advanced boiler combustion control: these new technology offerings from well-known controls OEM’s will lead to new opportunities to add/retrofit equipment to a large population of existing boilers to stabilize low emissions and save energy. A second customer allowed us (and OEM Honeywell) to evaluate their product. We concluded testing in the 1st Q ’08 on the large steam boiler they volunteered. Results from these new tests were disappointing due to plant operating constraints and another site is being sought.
· Multi-family hot water loop distribution pump controllers have a potential to shave 10-15% from that gas load. An evaluation of one provider was completed and results confirmed savings and were forwarded to program planners. We are continuing to evaluate the performance of the same product and strategy in the hospitality market space (hotels/motels). Evaluation of a second hot water loop control strategy (different product) has been initiated and will continue into the 2nd Q of 2008.
· Heat recovery from large industrial refrigeration compressor motors to combine COP improvements with boiler load reductions will be evaluated at a whole milk processor. Installation of the equipment was completed. Data was recorded; a draft report was prepared by the end of the 4th Q. This project is in collaboration with SCE. It showed significant gas savings potential for a dairy plant like the one chosen. Results were confirmed in the 1st Q ’08 and reported to EE Program staff.
· Heat recovery from large industrial boilers via condensing heat exchangers appears very attractive for the food processors. Application looks promising and paybacks short. Sidel Systems installed a system at a meat processor in the San Joaquin Valley. Performance is as expected and savings are achieved when the plant uses the equipment.
· PG&E concluded an excellent study of heat recovery technology for the food processing industry (specifically dehydration of tomatoes). We passed the information on to relevant AE’s and EE Segment teams.

Screening activities for other new technologies continued and include:

· Phase I of an investigation of “ShowerStart” was initiated with City of San Diego Water Dept. has been postponed due to legal issues.
· Radiant barrier products for homes and commercial buildings are being reviewed. A partnership with other utilities and Texas A&M Engineering Dept. is in discussion.
· New generation, very low NOx, conventional tank-type residential water heaters are expected for sale in California by fall of 2007. SCG has contracted with GTI and a major manufacturer to test their product and possibly develop data to support an early replacement-type program. This work has now begun. Results by mid-2008.
· ElectraTherm and Carrier have introduced new products that recover otherwise wasted low quality heat (~200F). Applications/demonstrations for these products are now anticipated in 2008-9.

· A.O.Smith has produced a condensing water heater product called “VERTEX” for the residential market that SCG expects to test. Demonstrations and evaluations will be performed collaboratively with PG&E.
· Condensing boilers by Hamilton Engineering and others, Ozone systems and other technologies connected with water recycling are candidates for evaluation in the industrial and commercial laundry segments. Planning continues with EE staff connected with 2009 and beyond.
Other key activities

· Participated in meetings and discussion with many utilities and the Consortium for Energy Efficiency (CEE) to address the possibility of an Energy Star rating for water heating products.
5. Program performance/program status (describe)

 FORMCHECKBOX
 Program is on target
 FORMCHECKBOX
 Program is exceeding expectations
 FORMCHECKBOX
 Program is falling short of expectations
The Emerging Technologies programs of each of the IOU’s is evolving to achieve new standards of performance and effectiveness. The SEU programs are beginning to ramp up in resources as they continue with projects initiated in the prior cycle.

Several new products are being screened with evolving selection criteria.

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

· SCG has been active in screening and internally vetting several candidate project assessment ideas including new residential water heaters, industrial burner controls, warm asphalt mix technologies, industrial boiler heat recovery systems, advanced IC-engine controllers, and additional commercial market applications of tankless water heaters.
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.):
· SCG continues to explore new technology options; SCG communicates with CEC staff to review the PIER portfolio for assessment-ready opportunities.

· SCG is engaging in discussions with Navigant to explore alternative tactics for bringing more participation into the Emerging Technologies type of assessment process as a part of the “Portfolio of the Future” effort. Navigant will explore these tactics in connection with cold water (enzymatic) laundry detergent products, improved commercial dishwashers, solar water heating, and perhaps combustion sensors and controls.
9. Changes to staffing and staff responsibilities, if any:
· None in the 1st Quarter of 2008.
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 this Q.
Southern California Gas
1
First Quarter 2008

