 2006-2008 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	South Bay Cities Partnership

	Program Number:
	SCG3522

	Quarter:
	Second 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 projects are shared at this meeting. The addition of water agency representatives and Los Angeles County Sanitation District representatives to the monthly meetings provides information to the group of greater opportunities for reducing energy use through water conservation and recycling programs.

3. Marketing Activities:

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

· Almost daily update of SBESC web site content, homepage “green tip of the week” and calendar section
· April 19 published a half page ad about Earth Day activities and general information in the Daily Breeze special Earth Day section
· Half page color ad in Palos Verdes News (circ 13,600) for our participation in the Palos Verdes Street Fair.

· SBESC appeared in an article in Peninsula People regarding the Palos Verdes Street Fair.

· SBESC Program Manager was interviewed by Cox Cable TV on May 31 with regard to SBESC programs and our involvement with “Green Street” at Palos Verdes Street Fair.
· Participant in “How Green is the Peninsula” which was taped and re-broadcast for several weeks on Channel 33 RPV Cable TV covering four cities on the Palos Verdes Peninsula.
· CNN taping of SBESC Programs on June 6.
· Inglewood Cable TV coverage of 6/26/08 Assemblyman Current Price Advisory committee’s SBESC presentation
4. Direct Implementation Activities:

EE+ Activities – Second Quarter

SBESC staff conducted support work for the following projects:

· School Districts
· Redondo Beach USD – Continuing to assist with the rebate application for the chiller change-out in the Administration Building.

· St. Mary’s Academy – Met with IT Manager to discuss the potential of having the Academy be a pilot to test the Computer Network Power Management Software and assist with the technical requirements of the bid.

· Torrance USD - A meeting was held with Energy Manager of TUSD, HydroWorks, Torrance Public Works, Southwest Environmental, Zurn Industries, and SBESC to discuss water conservation and energy efficiency possibilities.

· Cities
· Hermosa Beach – SBESC assisted the city with the SCE rebate application for the dozen VendingMisers they purchased and filed it with SCE.

· Manhattan Beach – SCE Account Executive and SBESC Audit Manager met with City Engineer and Maintenance Supervisor to discuss energy efficiency and water conservation opportunities. SCE will attempt to provide assistance with energy auditing services.

· Palos Verdes Estates – SCE Account Executive is working with Efficient Lighting to get a proper invoice to file with SCE for a rebate.
· Preschools
· Funding for 2008 has ended; however, CPEEP is taking reservations for 2009. SBESC will continue funneling opportunities to CPEEP.

· Special Projects
· Harman Motive – Presented the Energy Assessment. Not a lot of opportunity at this facility.

· South Bay Workforce Investment Board - SBESC presented the energy audit to the Employment Service Manager.
· Computer Network Power Management Software - SBESC consulted with Hermosa Beach, Manhattan Beach, Inglewood, and Palos Verdes Library District in the development of a COG-wide RFP for computer network power management software. The RFP was released in early June 2008. Three vendors—BigFix, Faronics, Verdiem—responded with proposals. Faronics was the successful bidder.

· KaRon Senior Housing Audit – Continuing to call to set up appointment.

· Marchem Technologies - SBESC, SCGC, SCE, WBMWD met with Marchem Technologies to assist with process improvement to help reduce operating costs through energy and water conservation. There is a high potential for gas savings by adding a water purifier at the front end of the process loop. Marchem Technologies will discuss the advice given with their board of directors and proceed as advised.

· Habitat for Humanity - SBESC conducted an energy audit for two of their facilities, the headquarters in Gardena and an office/warehouse in Carson.

· Scott Robinson Honda - SBESC performed an energy audit for the Scott Robinson Service Center (a separate location from the dealership).

· Sea-West Management - this property manager requested an analysis comparing water and energy savings of a new clothes washer compared to a 15 year-old model

· Palos Verdes Library District - IT Staff has provided assistance in reviewing the responses to the RFP; they also agreed to participate in the review of vendor responses to the RFP.
· Summary of Funneled Opportunities to SCE, SCG, WBMWD, and CPEEP
Second Quarter, 2008
· Manhattan Beach Petsmart – Restroom Retrofit

· Northrop Grumman (Redondo Beach) – Restroom Retrofit for Retro Commissioning services; SBESC was told the program was no longer available for this year.

· Mr. Richard Smith of Palos Verdes Estates - Outdoor lighting site survey for a townhome community

· Redondo Beach Elks Lodge #1378 (Redondo Beach) - Restroom Retrofit
· Michael Stars clothing store in Hawthorne

· Osborne Automotive, Redondo Beach

· Dasco Engineering, Torrance
· St. Philomena – Energy / Water Audits
Cumulative SBESC Energy Savings through June, 2008
CFL Give Aways, Holiday Light Exchange & VendingMiser & SnackMiser initiatives
· Compact Fluorescent Lamp kWh savings to date:
630,115
increased 30% over 1st 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 Vending Miser and Snack Miser program to date:
405,108
increased 16.6% over 1st 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 Hermosa Beach lighting retrofit
101,055

· kWh saved as a result of completed Torrance lighting retrofit
189,000

· kWh saved as a result of completed Rancho Palos Verdes lighting retrofit
88,903

· kWh saved as a result of completed Redondo Beach USD lighting retrofit – prelim
208,572

· kWh saved as a result of completed Hawthorne lighting retrofit - prelim
21,339

· kWh saved as a result of completed Manhattan Beach project
795

· kWh saved as a result of completed Palos Verdes Estates lighting retrofit
23,972

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

Total kWh saved to date:

1,996,505
increased 45.66% over 1st Q

Total reduction of Greenhouse gas emissions to date for CFL’s only – in lbs
3,487,795
increased 29.9% over 1st Q

Total reduction of Greenhouse gas reduction for all other categories
608,049
increased 95.5% over 1st Q

· SBESC Therm Savings (EE+ Kit Sign-Ups) through June 2008

· During the second quarter, SBESC signed up 235 customers for the EE kit, making a total of 3,677 sign-ups since tracking began. Therm savings: 31,732

Education and Information
During the second quarter of 2008, staff originated, scheduled and coordinated the preparation of pre- and post-event support for 8 training workshops and 38 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 129% of the training goals and has reached over 1,316% of the community outreach event goals by the end of the second quarter of the third year of the program.

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

During the second quarter 2008 reporting period, SBESC delivered five additional workshops. The cumulative breakout is as follows: 16 (out of 6) public sector training events, 12 (out of 12) business training events, 34 (out of 30) residential training events, 237 (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.)

A new element that has been added to our program is the creation of the SBESC Volunteer Program. We are recruiting and training volunteers to work at the center to explain the program to visitors, to assist SBESC staff at outreach events and assist in the preparation of information materials for community events. The volunteer program is open to high school and college students as well as adults. The task of volunteer coordinator has been added to our Program Assistant’s duties.

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 June, 2008 the South Bay Cities Council of Governments (SBCCOG) voted to change the center’s name to South Bay Environmental Services Center to be more reflective of all the conservation activities of our center’s Partnership with Southern California Edison, The Gas Company, West Basin Municipal Water District, City of Torrance Water as well as our newest partner Sanitation districts of Los Angeles County SBESC’s motto now includes Saving Water, Energy, Money and the Environment.

Near term plans will include working within our individual cities to assist them with the promotion of energy and water efficiency education through specific city environmental expos. In the 3rd Quarter we will be stressing events in El Segundo and Hermosa Beach. We also will be conducting an event with our South Bay Board of Realtors in order that they may spread the word to their residential customers throughout the entire South Bay.

9. Changes to staffing and staff responsibilities, if any –

During the 2nd Quarter, a full-time engineer was hired. Duties included continued work with regard to energy efficiency projects in our member cities, budgeting and preparation for 2009-2011 programs.
10. Changes to contracts— Developed 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
3
Southern California Gas Company

SBESC 2ndt Quarter 2008 Report

