2006-8 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	Ventura County Energy Resource Center

	Program Number:
	SCG3521

	Quarter:
	Third Quarter 2006

1. Program description

The Ventura County Partnership is an alliance between the Ventura County Regional Energy Alliance (VCREA), SCE and SCG to create the Ventura County Energy Resource Center (VCERC). The VCERC serves as a local clearinghouse of energy information (non-resource) including energy efficiency trainings, demand response, self-generation, CEC, DOE, EPA, and low-income and CARE programs. In addition, the VCERC provides a Comprehensive Public Sector Program (resource) of technical assistance and project management to public facilities and ‘community asset’ organizations, including schools, hospitals, museums and community centers throughout the region. The VCERC will funnel customers to statewide IOU energy efficiency programs to support the policy set forth in CPUC Decision 05-01-055 which notes that “current or future partnerships between IOUs and local governments can take advantage of the unique strengths that both parties bring to the table to deliver cost-effective energy efficiency services.”

2. Administrative activities

· Final partnership contract signed in July
· Monthly partnership meetings on schedule
3. Marketing activities

VCREA staff working on updates for several posters and brochures that will be used at community events and sites of energy efficiency project improvements
4. Direct implementation activities

· 2006 Milestones for trainings and community events have been met.
· 44 public agency projects have been identified with strong commitments to complete; projected energy savings associated with these projects will amount to 8.5 million kWh during this 3-year program cycle.
5. Program performance/program status (describe)

 FORMCHECKBOX
 Program is on target
 FORMCHECKBOX
 Program is exceeding expectations
 FORMCHECKBOX
 Program is falling short of expectations
Explain
6. Program achievements (non-resource programs only):

Retrofit projects completed in the third quarter:
· Installation of one variable frequency drive chiller retrofit at Ventura County Hall of Administration to save 246,025 in estimated kWh and reduce demand by 30 KW;
· Upgraded lighting project at Fillmore Library to save 9,521 in estimated kWh and reduce demand by 4 KW;
· Replacement of 12 package heating and air conditioning units for the County Office of Education (Carl Dwire School) for an estimated savings of 37,400 kWh and reduce demand by 11 KW;
· Motor replace and installation of a variable frequency drive by City of Ventura (Nye Well) for an estimated savings of 59,495 kWh and reduce demand by 5 KW.

VCREA developed an “Initiative” approach to advance energy efficiency retrofits to the public agencies in the region. Recognizing common needs among public agencies, VCREA provided product research, completed a group purchase, and managed the reporting and verification process. Public agencies installed the hardware at specific schools and public offices, and immediately benefited from energy savings. To date, a total of 275 LED Exit signs have been installed, saving 96,525 kWh, reducing demand by 11. A total of 120 vending misers (for vending machines) have been installed for estimated savings of 193,440 kWh.
Total incentivized projects and Initiatives, completed through Third Quarter amount to:

2,152,453 kwh savings; which is 37.8% of 3-year savings goal of 5,700,000 kwh

176 KW demand savings; which is 14.2% of 3-year demand saving goal
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.).

· VCREA staff continued to develop and refine an employee energy efficiency plan tailored to public employees and operations. The County of Ventura has received incentive funds on projects and retrofits have instilled a greater awareness of energy efficiency. The plan is underway at the request of the County of Ventura that has a desire develop a greater energy efficiency ethic among employees. Therefore, as the local resource to the public agency, VCREA has undertaken a review of employee plans and is tailoring a plan that will be useful to the county as well as other public agencies. The plan may be implemented with support from other county offices.
· VCREA looking for more projects and opportunities to leverage SCG savings in program; currently incentive funds provide for electric savings, and have not provided full accounting/counting for therm savings.
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.)

Partnership is discussing how to incorporate utility programs with community clean-up events scheduled for 2007.
9. Changes to staffing and staff responsibilities, if any

 None
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

SCE Program Implementation Plan revisions underway in third quarter; expected to be completed in fourth quarter.
Southern California Gas Company
1
Third Quarter 2006

