2006-08 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	SCE/SCG/County of Los Angeles Partnership

	Program Number:
	SCG 3527

	Quarter:
	First Quarter 2008

1. Program Description:
The 2006-08 SCE/SCG/County of Los Angeles Energy Efficiency Partnership is a continuation of the successful partnership implemented in 2004-2005. The partnership team consists of the County of Los Angeles Internal Services Division (LAC/ISD) and the Investor Owned Utilities (IOUs): Southern California Edison (SCE) and Southern California Gas Company (SCG). The partners will apply the lessons learned from its previous project implementation experience, as well as from other existing, successful partnership programs. The scope of this program will focus on retro-commissioning and retrofit activities in County facilities, will apply some of the recommendations from the Public Agency Collaboration study and will explore opportunities to expand the partnership to include retrofit and retro-commissioning activities in other county affiliated agencies. These agencies may include the Los Angeles County Office of Education (LACOE), the Los Angeles Unified School District (LAUSD), and the Los Angeles County Metropolitan Transportation Authority (LACMTA).
The management structure of this partnership will remain the same with projects managed by a management team which consists of representatives from each party (SCE, SCG, and County of LA). Each program element will be coordinated through specific project teams for Retro-commissioning (RCx) and Retrofit activities.
2. Administrative Activities:
· Continuing discussions to connect Savings By Design program group with County’s regional planning office to collaborate on current energy policy initiative for sustainable communities as well as new construction projects. This will ensure that SCE and SCG are on board with any proposed future new construction and codes and standards activities.
· Phase 3 RCx activities have begun. Established two contracts for implementation of additional retro-commissioning projects consisting of 13 buildings totaling 626,000 square feet of office space.
· Working with LA County EE Subcommittees to identify project opportunities. The process will help to centralize the identification and assessment of projects for all County departments and will increase opportunities for the partnership to encourage the implementation of more energy efficient technologies that are beyond code requirements. Recycled water initiatives were also discussed. This will relate to pumping efficiency and ability to capture energy savings for saving water. Still pending CPUC decision.
3. Marketing Activities:
The County’s Internal Service Department will perform the outreach task to increase interest and solicit projects from targeted County departments similar to the PY04-05 program. Southern California Edison has participated in assisting with the County’s EE policy and will be coordinating projects with other departments within the County.
4. Direct Implementation Activities:
· Phase One RCx Project Status:
· Torrance Courthouse: Functional Performance Test (FPT) performed, Savings Captured. Final Report and Training due 2nd Qtr.
· Inglewood Juvenile Final Report and Training Complete.
· Inglewood Courthouse: Final Report and Training Complete.
· Santa Clarita: FPT performed. Savings Captured. Final report and training due 2nd Qtr.
· Pomona South: Final Report and Training Complete.
· Pomona North: Final Report and Training Complete.
· Norwalk: Final Report and Training Scheduled Complete.
· Registrar Recorder: Final Report and Training Complete.
· Phase Two RCx Project Status:
· Ferguson Administration: Planning Report submitted. Investigation in process.

· Michael Antonovich CH: Planning Report submitted. Investigation in process.
· ISD Headquarters: Planning Report submitted. Investigation in process.

· Edelman Children’s Court: Planning Report submitted. Investigation in process.

· Airport CH: Planning Report submitted. Investigation in process.

· Sherman Block Sheriff’s: Planning Report submitted. Investigation in process.

· Long Beach CH: Planning Approved, Investigation in process.
· Tidemanson: Planning Report submitted. Investigation in process.
· Phase Three RCx Project Status:

· Cudahy DPSS: Planning Report submitted. Investigation in process.

· DHS Roybal: Planning Report submitted. Investigation in process.
· DCFS Region 2: Planning Report submitted. Investigation in process.

· AV Civic: Planning Report submitted. Investigation in process.
· AV Service Center: Planning Report submitted. Investigation in process.

· Lancaster Library: Planning Report submitted. Investigation in process.

· DPSS Pomona: Planning Report submitted. Investigation in process.
· In addition to RCx projects, the partnership team is actively seeking opportunities for new retrofit projects.

Retrofit Project Status Committed:

· East LA Chiller Project – Project Agreement completed – LACO-0003. Project estimated completion 2nd Qtr 2008.

· Rancho Los Amigos – Project Agreement completed – LACO-0004. Project estimated completion 3rd Qtr 2008.
· Modifying domestic hot water system at Norwalk Courthouse to improve energy efficiency of boiler system. Project is being implemented.

Retrofit Project Assessments:

· Vending Miser Project – Project reviewed and equipment purchased. Project agreement package in process.

· Server Virtualization Project – Project in review for potential savings.

· Chiller Project at Registrar Recorder – Project in review for potential savings.

· Victoria Park – audit in process to identify potential measures.

· AGEEP Projects in review for potential implementation.

5. Program Performance/Program Status:
(Program is on target
⁬ Program is exceeding expectations
⁬ Program is falling short of expectations
6. Program Achievements (non-resource programs only):
Not Applicable
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. However, as noted above under administrative section, there may be potential opportunities to enhance the partnership program due to the adoption of County of Los Angeles energy policy. In the event that the policy requires the partnership to collaborate with the County’s overall energy policy efforts, the partnership will identify the opportunities and will propose a modification to the current program plan.
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.)
None
9. Changes to staffing and staff responsibilities, if any
None
10. Changes to contracts, if any
In the course of managing the implementation activities and contracts for the RCx projects noted above, the partnership has had some difficulty with the performance of one of the contractors. This affected six buildings of the Phase 2 building group. As such, the scope of work for the non-performing contractor was changed from one building out of the original three. Two of these buildings have been assigned to another contractor. This contractor issue has impacted the Phase 2 implementation schedule.
11. Changes to contractors and contractor responsibilities, if any
Yes, please see 10 above.
12. Number of customer complaints received
None
13. Revisions to program theory and logic model, if any
None
Southern California Gas Company
4
1st Quarter 2008

