2006-08 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	PACE Energy Efficiency Ethnic Outreach Program AKA PACE Energy Savings Project

	Program Number:
	SCG3531

	Quarter:
	Second Quarter 2008

1. Program description
· PACE’s Energy Efficiency Ethnic Outreach Program (PACE Energy Savings Project) 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—Chinese, Korean, Vietnamese and Hispanics. 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 communities.
2. Administrative activities
· Request for Contract Renewal: 2009 to 2011
· PACE attended the web conference organized by The Gas Company concerning the requirements of the Request for Contract Renewal on April 3, 2008 and submitted its Request for Renewal Submission (RRS) on April 18, 2008.

· The Gas Company requested additional information and PACE submitted these on May 16, 2008.

· PACE met with The Gas Company to discuss how the succeeding foodservice seminars will be conducted, beginning with the seminar for the Vietnamese foodservice owners/operators.
· It was agreed that PACE will conduct the seminar in language and an Energy Resource Center or The Gas Company staff will be on hand to support PACE/respond to questions from the participants.
· Additional showerheads and faucet aerators

· In May, PACE requested The Gas Company for 5,000 additional faucet aerator sets and 5,000 low-flow showerheads since it has almost completed its goals in these areas.

· PACE will distribute these at no additional cost to The Gas Company. PACE will regularly provide The Gas Company the distribution list.

· The Gas Company approved this request and PACE received the first batch of 1,500 aerators and showerheads on June 18 and 19, 2008.

· Energy Efficiency Contractor Collateral Data Request:
· Opinion Dynamics requested PACE for information on May 16, 2008 and PACE informed The Gas Company of this request.

· On June 19, Opinion Dynamics provided PACE with a copy of its direct impact evaluation plan and requested PACE for its review/comments.

· PACE provided its comments and concerns about this evaluation program to The Gas Company on June 24, 2008:

1. confidentiality issues

2. lack of notice to contacts/customers re follow-ups

3. suggested steps to avoid these issues in the next program cycle.
· PACE has not received feedback from The Gas Company regarding these issues and concerns.

· PACE began making adjustments to various items in its monthly invoice to reflect the changes and/or revisions on its contract’s scope of work, which was formally approved in March 2008. Other adjustments were also applied to comply with the contract’s provisions re payment.
3. Marketing activities
· The Gas Company-provided materials:
Showerhead/Aerator Confirmation brochure

· PACE ordered 1,250 copies each of the Spanish, Chinese, Korean and Vietnamese brochures on May 31, 2008 in preparation for the arrival of the additional 5,000 aerators and showerheads from The Gas Company. PACE received the brochures on June 19, 2008.
Foodservice seminar materials

· Vietnamese foodservice seminar

1. PACE submitted to The Gas Company the Vietnamese translation of revisions and or updates to the PowerPoint presentation that will be used for the seminar on April 4. The Gas Company approved the translations and/or updates on April 7, 2008.
2. PACE coordinated with The Gas Company and Agnew Tech II the preparation of the seminar’s flier/registration layout (Vietnamese version).
3. The Gas Company provided 250 copies of the flier/registration form to PACE on April 14, 2008.

· Chinese foodservice seminar

1. PACE updated/revised the flier/registration forms (English and Chinese) and The Gas Company provided 750 copies of the English version on June 26.
2. The Chinese version was approved on June 29, 2008. PACE began to coordinate with Agnew Tech II regarding the layout of the flier/registration form preparatory to its printing.

Energy Efficiency Devices

· PACE received a total of 4,500 faucet aerators and 4,500 low-flow showerheads from The Gas Company during the second quarter of 2008. Of these, 1,500 each are earmarked for distribution at no additional cost to The Gas Company.
Other Materials

· PACE requested and received a total of 2,800 copies of the residential single family rebate application forms from The Gas Company in April and May.

· PACE requested rebate application forms for small businesses in June.

PACE-generated Materials

· PACE is working with Agnew Tech II regarding the layout of its:

1. general program brochures in English, Chinese, Korean, Vietnamese and Spanish.

2. retractable display banner that will be used in community event information booth set-up.

· Press Releases/Articles/Media Coverage:
· PACE marketing specialist (Vietnamese) was interviewed over VHN-TV and Vietnamese radio regarding PACE Energy Savings Project and the foodservice seminar for Vietnamese owners/operators on April 24 and 28, respectively. The TV interview was re-broadcast throughout the week leading to the May 1 seminar.

· Radio plugs (announcements) were aired on Vietnamese radio on April 30, 2008 promoting the foodservice seminar.

· The article about PACE Energy Savings Project’s community outreach was published in PACE News! May 2008 issue.
· Website Updates:

· PACE continued to maintain and update the information about The Gas Company’s energy efficiency programs and its Calendar of Events listing PACE’s outreach and community events schedule.
· 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 April to June 2008 (see monthly reports, April to June 2008 for details).
· PACE has partnered with the:

1. Vietnamese-American Chamber of Commerce (VACC) in Orange County and the Asian American Business Women Association (AABWA) to promote the foodservice seminar among its members.

2. Taiwanese-American Chamber of Commerce (TACC) in Greater Los Angeles and the American Chinese Restaurant Association (ACRA) to promote the seminar for Chinese foodservice owners/operators scheduled on July 29, 2008 among its members.

· PACE organized information booths at 35 community events for the period April to June 2008 (see monthly reports, April to June 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).

2. During the month of April, PACE reached and surpassed its goal of:

· organizing and operating an information booth in 70 community events aimed at encouraging participation of its target ethnic community members in the energy efficiency programs of The Gas Company
· assisting 5,000 customers of The Gas Company complete the paper-based Home Energy & Water Efficiency Survey.
· PACE made reservations to participate in 15 ethnic community events during the months of April to June 2008, as well as for the months of July and August 2008.

· PACE conducted outreach activities with 316 small businesses, 170 residential and 72 multi-family residential customers during the period April to June 2008 (see monthly reports for details).
1. PACE pre-registered 196 Vietnamese foodservice operators to attend the seminar scheduled May 1, 2008. Of these, 12 attended. At least five of these participants own multiple (2-3) good-sized restaurants. It was the first time the participants visited the Energy Resource Center and got acquainted with its facilities and services.

· PACE received supporting documentation from Head Start and Community Center, Inc. regarding presentations made by PACE marketing specialists before their members about energy efficiency programs available to all customers of The Gas Company.

· This supporting documentation completes PACE’s goal of making 10 presentations before ethnic organizations, associations, etc.

· 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 316 small business owners and/or operators, 170 residential and 72 multifamily residential customers.
· PACE organized booths at 35 community events, gatherings or meetings to promote the energy savings programs of The Gas Company (see monthly reports, April to June 2008, for details).
· PACE completed the following goals from the above outreach activities during this quarter:
· 39 paper-based surveys completed. Note that beginning May, PACE staff ceased to solicit customer participation in the completion of paper-based surveys after reaching its goal of 5,000 surveys completed;

· 236 online surveys completed. This task was almost complete. However, due to a number of ineligibles, completion is at 94% (as of June 2008). PACE is reviewing the list to find out the reason for ineligibility;
· 4,849 Low-Flow Showerheads distributed. Of these, 494 were distributed at no additional cost to The Gas Company;
· 4,757 faucet aerator sets distributed. Of these, 1,002 were single family residential dwellers and 22 reside in multi-family homes;
· 5,167 residential customers contacted and provided information about available energy savings and rebate programs;

· 558 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 previous months’ activities: Online surveys: -63 (January to March) and Paper surveys: -15 (February and March).
· Translation:

· PACE revised/updated the in language translations of the PowerPoint presentations for the foodservice seminar and related 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 continued with its outreach activities to fulfill its goal of encouraging participation of target ethnicities. During the quarter, PACE:
1. assisted 39 customers of The Gas Company to complete paper-based Home Energy and Water Efficiency surveys
2. assisted 236 customers of The Gas Company to complete online Home Energy and Water Efficiency surveys

3. distributed 4,849 low-flow showerheads and 4,757 faucet aerator sets 1,002 single family residential customers of The Gas Company.
4. exhibited in 35 community events
5. disseminated energy efficiency and rebate information to 5,167 residential and 558 small business customers of The Gas Company
· PACE completed placement of an article about its outreach activities among ethnic communities in the May 2008 issue of PACE News! This newsletter is distributed to more than 5,000 clients, funders and members of community organizations in Southern California.
· PACE was interviewed in VHN-TV and Vietnamese radio on April 24 and 28, respectively, concerning PACE’s outreach activities and the scheduled seminar for Vietnamese foodservice owners and operators. The TV interview was aired several times during the week of April 27.
· A radio announcement was broadcast over Vietnamese radio on April 30, 2008 reminding listeners to register/attend the foodservice seminar the next day.

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.).

· In May 2008, PACE requested and received The Gas Company’s approval to distribute an additional 5,000 low-flow showerheads and 5,000 faucet aerator sets at no additional cost to The Gas Company.

· PACE reached has almost completed its goal of distributing 13,000 faucet aerators and 7,000 showerheads.

· PACE’s target of outreaching to 15,000 members of its target communities was not yet complete. PACE’s experience showed distributing aerators and showerheads is a good “draw.”
· PACE will submit to The Gas Company the list of persons who received the items.

· PACE completed the following goals during the quarter:

· Completion of 5,000 paper-based Home Energy & Water Efficiency Surveys

· It has discontinued its efforts to request contacts to complete the survey.

· Organization and operation of information booths at 70 community events

· PACE continues to participate in community events in order to pursue its outreach activities among its target communities and complete its 15,000 customer contact goal.
· However, PACE is giving priority to events where small businesses are expected to participate.
· Presentation before ethnic organizations, associations, etc. concerning energy efficiency programs of The Gas Company

· PACE will continue to make presentations before ethnic organizations in community events as the need and opportunity arises.

· Focus during the second quarter and remaining months of 2008 is on the completion of its small business contacts goals. PACE anticipates early completion of most, if not all tasks by the third quarter of 2008.
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 continue to distribute 5,000 low-flow showerheads and 5,000 faucet aerators to customers, at no additional cost to The Gas Company.
· 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 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
· None
10. Changes to contracts
· PACE received a copy of the revised contract (second amendment) on March 25, 2008.
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
 Second Quarter 2008

