2004 - 2005 CPUC Energy Efficiency Programs
Monthly Report Narrative

	Implementer Name:
	The Energy Coalition

	Program Name:
	Community Energy Partnership

	IOU Service Area:
	SCG

	Program Number:
	1201-04

	Program Type:
	IOU Partnership Program

	Month
	September-05

1. Program Status

Background

The Community Energy Partnership is a complementary delivery mechanism for energy efficiency that draws upon the unique strengths of a myriad of energy stakeholders to create a powerful synergy. The partnership is multidimensional, beginning with Southern California Edison and Southern California Gas as Utility Partners, The Energy Coalition as Facilitating Partner, and ten southern California cities representing their constituents as participants.

On one hand the Partnership is between cities that are out to make a difference in the energy equation. Through the model approach, the serving utilities have a unique opportunity to develop strong ties working with the program’s cities. It is about citizens and businesses working closely with community-based organizations to improve their financial condition. It is about dedicated school administrators, teachers, and students, working with their staffs and school districts to save precious resources. It is about hearing of a community event, and telling one’s neighbor. It is about creating Energy Champions in California cities.

The Community Energy Partnership model presented herein is nothing short of a movement. It involves people working together to foster responsible energy use and management in California cities. It involves leadership and tremendous levels of volunteerism.

Overview

September brought great levels of activity for the Community Energy Partnership as described in this monthly report… and some very good news! In mid-September the California Public Utilities Commission approved the State’s investor-owned utilities’ energy efficiency program plans for the years 2006, 2007, and 2008. Included in both Southern California Edison’s plan and Southern California Gas’s plan is the continuation of the Community Energy Partnership for the next three years! After building a team, invaluable relationships within the partner cities and utilities, and a reputation, the news was most welcome.

The month of September was marked by heightened levels of activity, as well as final program planning for the last quarter of the 2004 – 2005 funding cycle. During the month, the Partnership planned and executed dozens of meetings and events including an Energy Rally in Brea, staffing an informative booth at the Enviropalooza section of the Route 66 Rendezvous car show in San Bernardino, and developing and implementing “Super Bulb Swaps” in Irvine and Cathedral City. Concurrently, PEAK is on a roll with new initiatives while Community Efficiency Tune-Ups are being completed in earnest, focusing on homes and small businesses in the cities of Hermosa Beach, Cathedral City, Corona, and Brea. Every step of the way, the Partnership continues to bring together community members, business owners, city officials, and utility partners, in an ongoing effort to promote smarter energy practices for the future.

Demonstration Partnerships in Palm Desert and Santa Monica

During September there were also extraordinary steps taken with two partner cities – notably Palm Desert and Santa Monica – as they move forward with sophisticated partnership demonstration projects. The demonstration projects were developed in the Aspen Accord process and now “have legs” thanks to the work of the partners, namely the cities and utilities linked by the Coalition. These demonstration projects represent highly evolved initiatives based on years of successful partnering and experimentation.

In Palm Desert, the City Council approved the first steps in the investigation of the “Estonia Protocol,” a document signed by high-level utility officials and regulatory officials and the Coalition during the Summer 2005 Aspen Accord in Europe. The Estonia Protocol supports an initiative to cut electricity and natural gas citywide by 30% in five years. This initiative, understandably, will propel the level of energy efficiency activity in Palm Desert and will likely set an example for the rest of the State.

The Energy Coalition, Southern California Edison, and The Gas Company worked intensely on the Santa Monica Demonstration Project in September with in-depth, working meetings in Long Beach and Downey to advance the project and its demonstration of effective partnering. The demonstration partnership will show how utilities can invest in the energy infrastructure of the Village at Civic Center to provide for built-in efficiency and on-site generation while demonstrating a new business model that makes sense for the city and utility alike. The partnership begins a viable partnership to support Santa Monica’s Community Energy Independence Initiative.

The Palm Desert and Santa Monica demonstration projects were made possible by the foundation of trust established between the cities and utilities developed through the Community Energy Partnership.

Ending with a Bang

September also marked the full-strength push to end the 2004 – 2005 Community Energy partnership with a bang. New initiatives in the final quarter, such as bulb swaps in Cathedral City and Irvine (and now planned for Santa Clarita), video and radio productions to advance the cause, “PEAK Packs” and the new high school based Saving Energy at School (SEAS) initiative are keeping staff on their toes. So much work is in gear that two highly able contractors – Nicole Green and Mark Fleming -- have been working full time helping to manage the new initiatives and to make them highly successful. Furthermore, the month of September was marked by the highest level of expenditure in the Partnership’s two-year history, with expenditures of $357,997 representing 7% of the entire project budget and a level of expenditure some 165% of the projected monthly burn rate.

Calendar of September Events

September 1
Operations team in Hermosa Beach, small business Tune-up leads

September 1
Palm Desert “pre-planning” meeting with City officials on Estonia Protocol

September 6
PEAK meets with Desert Sands USD on BP’s A+ for Energy Solar grant

September 7
PEAK meeting with Pixelpushers, Inc. to discuss SEAS activity book

September 7
Meeting with Gas Company representative Paulo Morais

September 7
Meeting at Park West Apartments (Irvine Company) regarding Tune-Ups

September 7
Partnership planning meeting with Moreno Valley officials

September 7
Visit to Moreno Valley Community Center, Build it Right workshop plans

September 7
Energy Rally, Vista del Plaza apartments, Brea

September 8
Operations in Cathedral City, Small Bus Efficiency Tune-Up leads

September 8
Operations team in Corona, Community Efficiency Tune-Up leads

September 9
Pearl Communications Public Relations/Media workshop for staff

September 9
Editing session on media DVD at The Video Store, Newport Beach

September 10
Tune-Up outreach at Playa Pacifica Apartments, Hermosa Beach

September 12
Operations: Hermosa Beach Small Business Efficiency Tune-Ups

September 12
Operations meets with Ice Energy on Palm Desert Makeover

September 12
PEAK Pack brainstorm session

September 13
PEAK Green Clubs stakeholders meeting with IUSD and City of Irvine

September 13
Operations meets with Sustainable Works, Santa Monica

September 13
Meeting with The Irvine Company on Park West Tune-Ups

September 13
Santa Monica demonstration partnership meeting at the ERC in Downey

September 14
Operations ride-a-long with Catalina Ballast & Bulb, Hermosa

September 14
Operations team in Brea for Community Efficiency Tune-Up leads

September 14
Energy usage evaluations performed, two Irvine Senior Centers

September 14
Meeting with Global Green to discuss Build it Right workshop

September 14
San Bernardino PEAK student Buck-a-Bulb training for Route 66 event

September 15
PEAK meeting with Pixelpushers, Inc. on SEAS activity book artwork

September 15
Meeting with consultant regarding Partnership video production

September 15
Operations ride-a-long with Ace & Sons, Cathedral City

September 15
Operations monitors Corona Small Business Efficiency Tune-Ups

September 15
Meeting at Pixel Pushers to design Saving Energy at School booklet

September 15-18 Booth at Route 66 Rendezvous Event, San Bernardino

September 16
Contact with Orange County Fire Authority on Torchiere Trade-In

September 16
Meeting with consultant regarding Radio Campaign

September 16
PEAK Ambassador meeting with Mark Sontag - IUSD

September 17
PEAK Ambassador meeting, Tammy Kemp and Terri Jacobs, DSUSD

September 18
PEAK student Buck-a-Bulb event, Route 66 Rendezvous, San Bernardino

September 19
Follow-up with business Tune-up recipients, Cathedral City

September 19
Santa Monica demonstration project, strategic partnership mtg. in Long Beach

September 20
Phillips, Flanigan brief Mayor B. Krom, T. Christiansen at Irvine City Hall

September 20
Energy Surveyor Training to city VIP Youth Group, Santa Clarita

September 20
Versatile Productions shoots video footage, Santa Clarita

September 20
Phone meeting with PEAK Nacka Ambassador, Jimmy Svensson

September 20
Phone meeting with PEAK Göteborg Ambassador, Magdalena Gidlund

September 20
Corona PEAK student Buck-a-Bulb training for Riverview Elementary

September 21
Meeting with IUSD to promote PEAK Green Clubs student sign-up

September 21
Follow-up Small Business Efficiency Tune-Ups, Cathedral City

September 21
Super Bulb Swap, Irvine City Hall

September 22
Super Bulb Swap, Cathedral City Senior Center

September 22
Operations: Hermosa Beach Community Efficiency Tune-Up leads

September 22
PEAK Ambassador meeting with Bev How – CNUSD

September 22
PEAK Ambassador meeting with Tim Odening, pilot site, San Bernardino

September 22
PEAK Ambassador meeting with Sergio Noriega – MVUSD

September 22
Phillips, Flanigan witness Palm Desert council approval of Estonia Protocol

September 23
Flanigan represents Partnership at opening of Palm Desert visitor center

September 23
PEAK public relations meeting with Pearl Communications

September 23
PR meeting, PEAK as focus (PEAK messaging)

September 26
Operations in Corona, Community Efficiency Tune-Up leads

September 26
Meeting with Dorothy Terman and Bev Huff on evaluation of PEAK

September 27
Meeting with Pixelpushers, Inc. to discuss SEAS booklet progress

September 28
Meeting with demonstration makeover partners, Palm Desert

September 28
Operations: Palm Desert Small Businesses Efficiency Tune-Ups

September 29
Operations in Santa Monica, residential & business Tune-Up leads

September 29
PEAK public relations messaging meeting with Pearl Communications

September 29
Peak Pack meeting with Corona Team Leader, George Hanson

September 30
Meeting with Rusty Haller on SEAS implementation, student participation

September 30
Meeting with Pixelpushers, Inc. to discuss SEAS booklet progress

September 30
Operations prepares Park West Apartments complex for Energy Rally

1.1. Insert a table that shows the following:

1.1.1. Comparison of budget, current month’s expenditures, cumulative expenditures, commitments, and remaining budget in the four categories (admin, marketing, direct implementation, EM&V)
	Budget and Expenditures
	Budget
	Sep-05
	% of Bdgt
	Cumulative
	% of Bdgt
	Committed
	% of Bdgt
	Cumulative & Committed
	% of Bdgt
	Unspent

	Total
	$1,223,000
	$31,455
	3%
	$327,588
	27%
	
	
	$327,588
	27%
	$895,412

	Admin
	$410,000
	$1,655
	0%
	$88,010
	21%
	
	
	$88,010
	21%
	$321,990

	Marketing
	$43,000
	
	
	$14,056
	33%
	
	
	$14,056
	33%
	$28,944

	DI
	$730,000
	$29,800
	4%
	$223,200
	31%
	
	
	$223,200
	31%
	$506,800

	EM&V
	$40,000
	
	
	$2,323
	6%
	
	
	$2,323
	6%
	$37,677

	Financing
	
	
	NA
	
	NA
	
	NA
	
	NA
	

Note: There may be line items in the expenditures on Tab 1A that have no corresponding budget amount (i.e. – Budget is zero). These expenditures were not anticipated when the original budget was developed but must be reported as actual expenditures.

1.1.2. If applicable, comparison of energy savings goals, current month’s achievements, cumulative achievements, commitments and remainder.
	Energy Effects
	Goals
	Sep-05
	% of Goals
	Cumulative
	% of Goals
	Committed
	% of Goals
	Cumulative & Committed
	% of Goals
	Goals Minus Cumulative

	Coinc Peak kW
	
	
	NA
	
	NA
	
	NA
	
	NA
	

	Annual kWh
	
	
	NA
	
	NA
	
	NA
	
	NA
	

	Lifecyc kWh
	
	
	NA
	
	NA
	
	NA
	
	NA
	

	Annual Therms
	917,440
	75,249
	8%
	768,394
	84%
	
	
	768,394
	84%
	149,046

	Lifecyc Therms
	4,587,200
	376,246
	8%
	3,841,970
	84%
	
	
	3,841,970
	84%
	745,230

1.1.3. Performance Goals

PEAK Students: PEAK has been and is being taught to 23,546 students in PEAK’s seven school districts. This number includes school districts which have signed commitments to have PEAK in their schools during two school years which began during this funding cycle (January 1, 2004 - December 31, 2005). It also includes limited numbers of students from those districts which have not signed MOU’s and/or are in pilot programs. The Irvine Unified School District signed an MOU in September for the 2005/6 school year. Unlike other districts, Irvine commits to MOUs on an annual basis. The number of students who participated in PEAK during the 2004/5 school year was 13,718.

PEAK Households: Because individual school districts serve many sets of siblings who reside in the same household, and because some students receive the PEAK program more than one school year, the number of “PEAK households” is estimated at 66% of the total number of PEAK students. Thus, the number of households which consist of students who have participated in the PEAK program is 15,540. This surpasses the goal for PEAK households of 9,600 and represents 194% of the target participation. This drives natural gas savings, where PEAK homes take action to manage heating energy use.

PEAK School Districts: PEAK is firmly established in four major unified school districts: Santa Monica, Irvine, Desert Sands, and Corona-Norco. In addition, pilot programs are operating and poised for full-scale participation in the San Bernardino, Moreno Valley, and Hermosa Beach Unified School Districts. School commitments in the form of signed Agreements in Principle are forthcoming from these three districts.

CFL Distribution via PEAK program: The distribution of CFL’s either directly to PEAK students, or by PEAK students in the form of school fundraisers, has reached 126% of the goal of 19,500 bulbs distributed. The goal was based on CFLs given to the 12,000 students expected to receive the PEAK program, together with 7,500 CFLs that the students will distribute to others. Thus far, 24,576 bulbs have been distributed to students and by students at various community events and fundraisers.

CFLs Distributed in the Community: There have been 19,628 CFL bulbs distributed by the Community Energy Partnership at various community events in addition to the bulbs distributed via PEAK students/programs. The “community promotion” CFLs have been distributed (either sold or given away) at events like the Inland Empire 66er baseball games, and the Santa Monica Sustainable Quality Awards, both in July 2005.

Fluorescent Torchiere Lamps Distributed: Torchiere Trade-In events are held within our partner communities, so that residents can bring their old, inefficient halogen torchiere lamps and exchange them for energy-efficient fluorescent lamps at no cost. In addition to these events, halogen lamps are replaced during Community Efficiency Tune-Ups. To date, 1,893 fluorescent lamps have been distributed and by contractor replacements.

Municipal Energy Actions: Municipal energy actions consist of customized, city-specific events, projects, and/or installations designed to create a critical mass of energy efficiency awareness. Examples of these have been energy savings consultations and assessments for partner cities, demonstration projects, and projects designed to raise city employee awareness about energy efficiency. On September 21st in Irvine, the Partnership held a “Super Bulb Swap” for city employees. In addition, two energy assessments were completed by one of the Partnership’s retained engineering firm, CTG Energetics, on two senior centers in Irvine. San Bernardino was also the site of a municipal energy action, with the Partnership present for community education at the Route 66 Rendezvous Event September 15th-18th. As such, nine of the ten partner cities have completed the municipal actions portion of the Partnership.

Mobile Home Retrofits: As part of the Community Efficiency Tune-Up program, 979 mobile home residences have received Tune-ups to date, representing 82% of the goal of 1,200 mobile home Tune-Ups. Of these, 79 Tune-Ups were performed during the month of September (13 in Moreno Valley and 66 in San Bernardino).
Rental Apartment Retrofits: Thus far, 1,024 rental apartment residences have received Tune-Ups, representing 85% of the project goal of 1,200 rental apartments. Of these, 205 were performed during the month of September including 62 in Cathedral City, 44 in Corona, 35 in San Bernardino, 31 in Brea, and 33 in Hermosa Beach.
Owner Occupied Apartment Retrofits: To date, 377 owner-occupied residences have received Tune-Ups to date through this funding cycle of the Community Energy Partnership. Thus only 32% of the goal of 1,200 owner occupied residences has been reached. During September, two owner occupied Tune-Ups were performed, both of which were in Moreno Valley.
Small Business Retrofits: The Small Business Efficiency Tune-Up program has completed 174 Tune-Ups to date, representing 58% of the goal of 300 small businesses. During September, 18 Tune-Ups were performed (10 in Cathedral City, 1 in Corona, and 7 in Hermosa Beach).

1.2 PEAK Activities/Accomplishments

1.2.3 Administrative

The beginning of the 2005/2006 school year has proven to be both busy and fruitful for PEAK. The PEAK team has met with five of seven PEAK Ambassadors to plan activities within PEAK school districts during the school year – with a heavy focus on Saving Energy at School. Project efforts have focused on involving students in Saving Energy at School measures within PEAK districts, at both the elementary and high school level. Additionally, standardized PEAK messaging has been developed with the help of Pearl Communications to facilitate the Partnership’s public relations focus on PEAK through the rest of the calendar year. Several other activities, including an academic evaluation project, CFL fundraisers, and supporting the Partnership’s efforts to reach out to citizens in a new area of programming – Peak Packs – comprise the PEAK team’s efforts for the month of September 2005.

PEAK District Ambassador Meetings

PEAK Ambassadors from Irvine Unified School District, Corona-Norco Unified School District, Desert Sands Unified School District, San Bernardino Union School District, and Moreno Valley Unified School District met with PEAK staff during the month of September in an effort to optimize school participation throughout the year. Topics that were discussed included projected student numbers, projected classroom implementation dates, PEAK Orientation and Training dates, student CFL distribution, CFL fundraising opportunities, and focusing activities on Saving Energy at School. Progress was made within Moreno Valley and San Bernardino school districts to move beyond a pilot phase toward full program implementation. Overall, the meetings were a huge success; the personal connection established and strengthened by the in-person interaction between PEAK staff and PEAK Ambassadors proved integral to the success of the entire program.

PEAK Green Club News

The third PEAK Green Clubs Stakeholders meeting was held September 13th. During the meeting it was decided that Stakeholders would donate incentive items to PEAK Green Club members to help raise participation among students. In addition, a Club Advisor training date was set for October 13th at Springbrook Elementary School in Irvine. Recruitment for Green Club Advisors is underway with efforts being made by school principals and science specialists.

Saving Energy at School (SEAS)

Major headway was made in September on the development of the SEAS Energy Saving Scavenger Hunt activity book for high school students. Text for the book is in final draft version and artwork for the book, which is being developed by PixelPushers, Inc., is also nearly complete. The book is scheduled to be printed in October, with school distribution set to take place in November. Initial meetings have been scheduled with school district facility personal to discuss their involvement in supporting the project and deadlines for the submittal of students’ SEAS plans for their school districts.

PEAK Messaging

Pearl Communications Group, the Partnership’s public relations firm, will now focus its Community Energy Partnership efforts on PEAK for the remainder of the year. This is an opportunity to solidify PEAK’s messaging within the organization and outwardly for the public at large. PEAK has great public relations potential and has many projects currently underway that will serve as wonderful vehicles for the message of energy efficiency to reach a larger audience. Toward this end, standardized messaging has been developed in collaboration with the Coalition’s marketing and PEAK staff for use in all PEAK public relations and outreach efforts.

Rigorous Academic Evaluation

As PEAK grows and becomes more sophisticated in integrating the smart energy management ethic as part of students’ standardized academic curricula, the Coalition realizes that the need for more rigorous information regarding PEAK’s impact on a student’s academic achievement becomes greater and greater. In an effort to identify the academic efficacy of the program, PEAK has retained senior PEAK consultant Dr. Dorothy Terman as project manager for an academic evaluation of PEAK. Dr. Terman has an extensive background in public education and is a nationally renowned educator and curriculum developer. Supported by the PEAK Program Manager and requested by major educational entities when approached to participate in the program, the evaluation is an invaluable step to assuring that the Partnership has made PEAK a highly effective energy efficiency and demand response program for the State of California.

Solar Schools

This month, Palm Desert Middle School was awarded a BP solar grant that its staff discovered by way of the PEAK E-Newsletter. PEAK has offered to help the school with assessment and installation of their solar project along with providing assistance developing educational materials to complement the project.

CFL fundraising

PEAK was active in September in the cities of San Bernardino and Corona providing CFL fundraisers to their schools. Each school was provided with training and all of the necessary tools to complete their events. Lincoln Elementary School in San Bernardino raised $258 during the Route 66 event; Riverview Elementary School in Corona raised $4,000 in a school-wide event.

PEAK Packs

To raise awareness within the partner cities about the critical nature of the California power system, the Partnership is developing Peak Packs – Blackout Prevention Kits that will be distributed to citizens in each of the ten cities. The kits provide a powerful double punch of information and action… with educational materials along with direct install items worth approximately $50 to be distributed at community events. PEAK staff was integral in the development of the PEAK Pack concept, ordered the materials for the kits, and is working closely with the project manager hired for this project to facilitate outreach efforts within the Partnership cities.

1.2.4 Marketing –

As summer vacation came to a close, Southern California temperatures and Partnership activity heated up. In addition to the many events detailed below, Communications continued to lay the groundwork for new projects to be completed before the end of the year. These included planning meetings with city leaders in Palm Desert and Moreno Valley, with PR, video and radio consultants, a graphic arts agency, and green building and thermal energy specialists.

Get Your Kicks at Route 66!

The classic car show brought 500,000 to San Bernardino from September 15-18 and the Partnership drew hundreds of them to its “Wheel of Energy” inside San Bernardino’s environmental tent. Diverse groups of people answered questions about saving energy and received CFLs as prizes. Several dozen people took home more detailed packets of tips about energy-efficient home design.

The Partnership’s First “Super Bulb Swaps”

On September 21st in Irvine and September 22nd in Cathedral City, the Partnership held “Super Bulb Swaps” for Irvine city employees and for Cathedral City senior citizens. Marketing materials specified that new fluorescent bulbs would be traded for any incandescent bulbs already in the reader’s home. For the first time the Partnership made available several types of fluorescent bulb -- 10 different styles in all. Illuminated displays added to the discussion about which bulb to use for which fixture or need. Nearly all participants were surprised by the variety of bulbs now available.

Promoting Halogen Lamp Exchanges

Two halogen torchiere lamp exchanges were knee-deep in the planning stages for October in Irvine and Cathedral City. Communications planned the press for the events with newspaper ads in Irvine and postcards in Cathedral City that should together bring in several thousand people to exchange their lamps.

Build it Right!

Another major development during the month pertained to the upcoming Build it Right! conference that the partnership will be hosting in Moreno Valley in early December. The conference will be a workshop for city officials keen on advancing energy-efficient and green construction in their growing communities. To put on this conference, the Coalition has partnered with Global Green USA.

Newsletters

Communications produces two types of newsletter for the Partnership: the bi-annual, color-printed, eight-page IMPACT, and the monthly 500-1,000 word Partnership E-News. The second issue of the E-News was produced and distributed in September. Several hundred partners, mostly city and utility officials, will stay informed of Partnership activities through the E-News. More than a thousand contacts will receive IMPACT, meant to inspire others in the energy field with descriptions of successful models pioneered by the Coalition, especially the Community Energy Partnership. To target each newsletter to its appropriate audience, Communications has been updating and upgrading the Coalition database.

PEAK Packs

The 5,000 Blackout Prevention Kits, affectionately known as “PEAK Packs,” to be distributed to partner cities require significant input from Communications, Operations, and the PEAK team. In September, Communications created storyboards for the guidebook to the contents of the pack, and designed a response card to measure results of the project and catalyze further independent energy saving action. These materials will be distributed starting in October.

Images

Communications made a selection of approximately 100 photos – from the hundreds and hundreds that have been taken during the project’s funding cycle -- that best illustrate the Partnership’s work. These photos are to be used for a variety of outreach purposes including slide shows, websites, newsletters, and flyers. Pictures and articles, as well as video news coverage of the first demonstration makeover, were put on a CD to document the program for participants and help explain the program to prospective new cities.

Miscellaneous

Communications created magnets and trading cards with Bulbman branding for use in the PEAK Pack and other forms of outreach. Handouts such as these will now seek to draw recipients to the Partnership’s website which will incorporate the Energy Challenge software of the PEAK program, as well as an expanded energy tips section and events calendar. New signs and translated flyers were created to fine-tune Community Efficiency Tune-Up marketing.

Additional September Outreach Materials

· Bulb Swap Materials for Irvine, Cathedral City (signs, surveys, receipts)

· Press Release about Cathedral City’s Super Bulb Swap

· Materials for Planning Forum2: Tote Bags & Golf shirts

· Materials for Irvine Energy Rally (poster for lobby, flyers, vinyl banner)

· Business cards for all employees with new telephone extensions

· Slide show on Community Energy Partnership for briefings

1.2.3 Direct Implementation

The Community Energy Partnership’s Operations Team made a strong presence in the partner cities during the month of September. The Operations team made over 25 visits in the partner cities related to Tune-Ups, Energy Rallies, bulb swaps, demonstration projects, and municipal actions – all demonstrating the true commitment of the Operations Team working on the Partnership’s goals.

Community Efficiency Tune-Ups

Over half of the visits made to the field in September were related to Community Efficiency Tune-Ups. Operations continues to respond to each partner city’s specific needs and demographics to formulate outreach through a variety of resources and approaches. For example, in Santa Monica, Operations is testing an informal partnership with Sustainable Works (a city-funded environmental education group) for assistance in locating both household and business participants. Efforts have also been made to map out the areas previously served by the Six Cities Energy Project to allow staff in the field to accurately scout out new areas within the designated energy district.

Team Leaders have also been instrumental in locating and defining areas of focus in their respective cities. In Irvine for example, Operations and Communications have been working hard with the City to rekindle a relationship with The Irvine Company. This resulted in an upcoming Energy Rally and the commencement of Community Efficiency Tune-Ups in the Park West apartment complex in the University Energy District.

The Partnership Tune-Up contractors have exceeded their goals in two of the partner cities -- San Bernardino and Cathedral City -- by 20%. Two of other inland cities, Brea and Palm Desert, are nearing completion of their Tune-Ups as well.

Youth Outreach to the Business Community

Once again, the Energy Surveyor program has taken shape, this time with Santa Clarita’s Visions In Progress (VIP) Youth Leadership Group. Led by Santa Clarita’s Community Services Supervisor, Ingrid Hardy, the city has organized for the Partnership’s interface with a promising group of high school students looking forward to the challenge of testing their communication skills and salesmanship. Through the Energy Surveyor program, the students will be spreading awareness about the Partnership’s opportunities by identifying and energizing small businesses in their community to participate in Small Business Efficiency Tune-Ups.

Community Promotions

Operations also played a key role in the month’s two “Super Bulb Swaps” at Irvine City Hall (part of Pollution Prevention Month) and at the Cathedral City Senior Center. City employees and senior citizens were given an opportunity to trade-in up to six incandescent bulbs per household for a variety of compact fluorescent lamp models and styles. Over 1,200 bulbs were swapped, but perhaps the most valuable result of the event was an increased awareness of the variety of compact fluorescent lamps available. An additional Bulb Swap is now in the planning stages for Santa Clarita.

The Second Efficiency Makeover

The demonstration Efficiency Makeover of the Hanks residence in Palm Desert continued to evolve in September. In particular, the demonstration will feature an ice storage system – to shift air conditioning load off peak – and a photovoltaic system which combined with efficiency measures will cut consumption in the home by 30%.

During the month, there were several key meetings for the project. Ice Energy representatives confirmed their company’s commitment to testing a new thermal cooling storage unit for small residential homes at the demonstration site. Operations also assembled the key stakeholders of the project – including Edison and Gas Company officials -- for a visit and tour of the residence. This provided an opportunity for all those involved to meet the Hanks and discuss the goals and scope of the project. The solar installation is now in the hands of Genself Solar and its engineers who will now process building permits and apply (with the help of our Edison partners) for proper metering. Plans are also underway to gather all pre- and post-retrofit energy consumption data.

1.2.3.1 Audits, Site Surveys and Partnerships - Not Applicable.

1.2.3.2 Direct Installations, Rebates, Equipment Maintenance and Optimization –
1.2.3.3 Calculated and Actual Payment Reconciliation - Total calculated expenses may be different than actual expenses as actual measure costs may be different than prescribed in the workbook.
1.2.4 EM&V - None

2. Program Challenges
None

3. Customer Disputes
None
4. Compliance Items
None
5. Coordination Activities
None

6. Changes to Subcontractors or Staffing
None

7. Additional Items
The Community Energy Partnership continues to implement its mission on a daily basis by engaging citizens and encouraging them to tighten up their use of energy. This involves all manner of communications to raise awareness and direct installation programs and community events to spur immediate action and savings. In the process, the Partnership is reaching the goals set at its inception.

In the coming months, the Partnership will focus on a wide range of community events. High school students will get a small taste of the PEAK program, and will have the opportunity to win a cash prize and scholarship by creating a smart energy plan for their own schools. The City of Palm Desert will host an Efficiency Makeover, showcasing solar energy and ice storage cooling systems at a mobile home. The City of Santa Monica will collaborate on two different community events to promote energy efficiency. All Partnership cities will embark on campaigns to educate their citizens about smart energy management, by way of free PEAK Packs which contain various measures which can be utilized in the home to reduce energy usage and save money.

And last but not least, during September considerable effort was made in the preparations for Planning Forum 2, the second major conference of the partners and participants in the Community Energy Partnership. As with the first Planning Forum in San Diego, Planning Forum 2 will be a time to reflect on the success of the partnership and for participants to roll up their sleeves to find ways to enhance the program. Invitations were sent to over 150 key players in the Partnership and the Forum is on track to bring 90-100 people together in Oxnard in early November to focus on how to build on the Partnership’s success in the next funding cycle. Nine working sessions will address key facets of the program and how to dig deeper in the communities served.

These and other activities speak to the robust nature of the Community Energy partnership, and point to the fundamental challenge accepted by the Coalition as the project facilitator. Getting participants to change their behaviors and to become more energy efficiency, is full of challenge… requiring incessant community organizing, development of new and inspiring program activities, and maintaining a robust presence in the partner cities.

Supporting Documentation

a. Marketing Materials

b. Point of Purchase Program Documentation
None

c. Free Measure Distribution Documentation
None for SCG

d. Upstream Incentive Documentation
None

e. Training Documentation
None

f. Trade Show and Public Events
None

