[image: image1.png]

[image: image2.jpg]SOUTH BAY
mhtd' sd ENERGY SAVINGS CENTER

South Bay Partnership

Abstract

Local Government Partnerships
2009-2011 Program Cycle

This abstract is submitted in response to the February 21, 2008 Call for Abstracts sponsored by Pacific Gas and Electric Company, Southern California Edison, San Diego Gas and Electric and Southern California Gas Company under the auspices of the California Public Utilities Commission.

March 17, 2008

Part 1. Partner Information

a) Name of Partner proposing the work

South Bay Cities Council of Governments Partnership

b) Type of Partnership:

Existing Local Government Partner w/IOU, with the addition of a Resource Program to produce energy savings

c) Main contact name, address, phone number, fax number and email address.

Barbara Dye, Deputy Director for Sustainability Programs

South Bay Energy Savings Center 3868 Carson Street, Suite 110, Torrance, CA 90503

310.543.3022; barbara@sbesc.com

PART 2. Proposal Summary and Budget Allocation

a) Description of the program’s scope and objective, and to the extent possible, end uses, key energy efficiency measures and/or program services, and geographic area that the program will cover.

The South Bay Cities Council of Governments Partnership is an innovative alliance between the South Bay Cities Council of Governments (SBCCOG), Southern California Edison (SCE), and the Southern California Gas Company (SCG). This proposal builds on the current successful Partnership program that established the South Bay Energy Savings Center (SBESC) in 2004 along with its package of programs and services.
The program for 2009-2011 will have the objective of achieving short and long-term energy savings and demand reduction for local government organizations, public agencies, businesses and the communities they serve as well as reduction of greenhouse gas emissions. The Partnership will utilize the IOU's Affinity Program, working directly with local agencies to assist them to take action on their own facilities and will also engage local business and residential customers to participate. (how) funneling? We say it later but it should be said here as well. The Partnership's goal will be to provide savings at the Affinity Platinum level, achieving 10,000,000 kWh of savings during the program's duration.
The following will be the key measures and services the Partnership will implement:

· Identify and implement retrofit opportunities and other energy savings measures in municipal and public agency facilities;
· Collaborate with the IOUs to use the incentive dollars in the Affinity Program for financial incentives for city facilities, technical support, marketing and education for the entire community;
· Leverage local infrastructure to share information and expertise about energy efficiency and program availability, and deepen the reach of statewide and local EE programs and services;
· Develop initiatives to take advantage of joint procurement and rebate opportunities to reduce time and cost of implementing energy efficiency projects.

· Continue to develop an energy efficiency ‘ethic’ resulting from delivery of energy information to communities, along with in-depth training and education for local government facility managers, energy managers and other staff in the use of ‘best practices’ methodology for identifying and implementing energy efficiency opportunities in their facilities. SBESC plays a critical role in distributing comprehensive and integrated energy information as well as providing support for cities as they transition their communities to the new energy codes and green building requirements.

· Increase the marketing of energy information, education and IOU incentive programs to all market segments in the South Bay enabling and encouraging customers to make informed decisions and take action to change energy use and practices.

· Increase small business participation in the installation of energy efficient equipment by seeking interested businesses through the SBESC education programs and the cities’ economic development departments and funneling them to programs through the IOU.

· Work with cities to develop Energy Action Plans and Climate Action Plans to document baseline energy use and emissions, and to set and then achieve emission reductions and energy savings. Individual city plans will be used to develop a regional South Bay Action Plan to achieve regional energy savings.
· Leverage the institutional strengths and communication infrastructure of the 15 SCE/SCG service territory cities and our water agency and sanitation district partners to identify and respond to the specific needs of constituents regarding energy issues.

[image: image3.png]L

—=== SOUTH BAY CITIES
bt - UNCIL OF GOVERNMENTS

The Center is in the process of being renamed the South Bay Eco-Sustainability Center to reflect its successful efforts to involve other partners - water agencies and the County Sanitation District - in its energy education and savings program.
The proposed 2009-2011 partnership with SCE and SCG will allow the SBESC to become an even more comprehensive source of energy information, an even more effective energy savings program and will add a quantifiable energy savings component to the SBESC’s programs. Furthermore, it will allow our cities and other local agencies to lead their constituents to energy savings by their example.
The basic organizational structure of this partnership promotes cost-effectiveness. SBESC is uniquely positioned to provide assistance to its member cities to reduce duplication of efforts and coordinate activities and bidding to reduce costs. Most of the programs are implemented by one or two lead cities, and then replicated in other cities. This is an extremely leveraged, timely, and cost effective way to promote energy efficiency and achieve successful programs.

The makeup of the SBCCOG also provides a built-in component of Energy Champions, members of the City Councils, staff and involved citizens who increasingly are expressing significant interest in issues of global warming, energy savings, and environmental leadership. Over the course of the previous grant cycle, SBCCOG through SBESC has worked with our state and federal legislators and each one of them has put on an energy forum of their own and sponsored events with the Partnership. Their interest in championing these programs will continue as another resource to our program. By providing a forum for these Champions to gather, the SBCCOG leverages the contributions of the Program very effectively.
b) Basis for the need of the program and projected accomplishments of the program.

To date, the SBESC has found that there is a high level of energy efficiency potential remaining in the South Bay. Based on our experience working with our cities, public agencies and businesses, we believe that many of these projects will not be undertaken without this program. The program specifically addresses many key barriers to customers completing energy efficiency projects. Finding an energy efficiency project is relatively easy. Actually getting it done and capturing the savings is not as simple. The SBESC believes it has identified the key ingredients to a successful resource program that match critical technical assistance with the ability to get decision makers to give the “green light” on project implementation. We anticipate that with the cutbacks to city budgets expected in the near future, the extra staff resources that SBESC provides will allow for this program to succeed when otherwise it might not able to be a high priority.
The South Bay Partnership will optimize the opportunities for the fifteen local governments of the South Bay and their communities to work toward the common goal of achieving short- and long-term energy savings, reducing utility use as well as cost, and creating an enhanced level of comfort in municipal and commercial buildings as well as homes. This partnership will facilitate implementation of energy savings measures with economies of scale that will make them attractive to member cities. The fifteen cities within the SBCCOG have more than 500 municipal buildings with opportunities for energy efficiency and energy cost savings in many if not most of those buildings. Using rebates and incentives from this program, the Partnership will work with its member cities to complete energy efficiency retrofits in their facilities, conduct marketing, education and outreach, and serve as a portal for all energy offerings. Having the resources to provide funding for at least a portion of the cost of upgrades and improvements will greatly increase our ability to achieve significant energy savings proposed in this program.
Local government economic redevelopment efforts and similar designated functions are specifically designed to increase community prosperity and represent a vital link to potential energy savings across a diverse residential and business market sector that has had lower participation in energy efficiency programs. These customers represent significant energy savings and demand reduction potential. They also represent potential lost opportunities if not given targeted consideration. SBESC will provide hands-on workshops and guidance to this segment to prevent these opportunities from being lost. The incentives and rebates make direct savings in these areas more attractive and even more achievable.
The SBCCOG region includes a number of markets, such as government organizations, renters, small businesses and non-English speaking consumers who traditionally have not taken optimum advantage of energy savings programs. The partnership will build on its existing successful efforts expanding awareness of energy efficiency programs and increasing participation levels for all market sectors.
The previous successful work of the existing Partnership will provide a sound basis for building on the reputation and credibility of the SBESC so that we can achieve the significant energy savings that we are forecasting.
Complete the following two tables. Note that these are your best estimates and do not need to be precise at this stage.

Table 3-1 Energy Savings and Demand Reduction Forecast
	Installation Goals
	Year #1 – Year #3

	Gross Peak Demand Reduction (kW)
	2,000 kW

	Gross Energy Savings (kWh)
	10,000,000 kWh

	Gross Therm Savings (therms)
	100,000 therms

Table 3-2 Overall Budget Allocation

	Utility Name: Total

	Item
	Program Budget

	
	($)
	(%)

	Administrative Costs
	$ 441,000
	10%

	Marketing/Outreach Costs
	$ 324,000
	7%

	Incentive/Rebate Costs
	$ 1,485,000
	34%

	Direct Implementation Costs
	$2,160,000
	49%

	Total
	$ 4,410,000
	100%

	Utility Name: Sempra

	Item
	Program Budget

	
	($)
	(%)

	Administrative Costs
	$ 79,380
	9%

	Marketing/Outreach Costs
	$ 58,320
	6%

	Incentive/Rebate Costs
	$ 405,000
	43%

	Direct Implementation Costs
	$ 388,800
	42%

	Total
	$ 931,500
	100%

	Utility Name: Edison

	Item
	Program Budget

	
	($)
	(%)

	Administrative Costs
	$ 361,620
	10%

	Marketing/Outreach Costs
	$ 265,680
	8%

	Incentive/Rebate Costs
	$ 1,080,000
	31%

	Direct Implementation Costs
	$1,771,200
	51%

	Total
	 $ 3,478,500
	100%

PART 3.

Item A. Cost Efficiency

The program as proposed is extremely cost-effective, leveraging resources from other partners and building on existing programs to continue to enhance the Partnership’s existing education effort while adding new capacity to deliver significant energy savings within the South Bay. Because of the Partnership's integrated message of water and energy savings and overall sustainability, we involve agencies and businesses in many different ways. Over the current grant cycle, the program has grown each year leveraging our connections with local government to interest them to explore programs and projects which will achieve significant energy savings in the years ahead. Because of our success, water agencies and the county sanitation district have signed on as partners to broaden our reach and effectiveness at no increased cost to the existing partners.
The Total Resource Activity Budget includes contributions from the South Bay Cities Council of Governments (SBCCOG, committed for 2008-2009) and Southern California Association of Governments (SCAG - application under review) to assist cities to complete their Emissions Inventories and their Climate Action Plans. We are also receiving contributions to the SBESC program from local water agencies and the Sanitation Districts of Los Angeles County to reduce water use and improve operational efficiency. In all cases, grants are in place for 2008 and are expected to be renewed for 2009-2011. Half of each grant has been allocated to the Resource Program, and half to the Non-Resource Program. Additionally, we benefit from a significant in-kind contribution from our partners in the work of their staff on program development, marketing and outreach. Finally, we receive an in-kind contribution from our member cities of staff time to work with SBESC on energy programs and initiatives. The cities are committed to achieving these energy savings and have all allocated significant staff time to work with SBESC to accomplish these goals.
The Non-Resource Activity Budget for education and outreach includes the local water agencies and the Sanitation Districts, as specified above. It also includes donated staff time and a contribution toward office rent and display space from the SBCCOG. They all are expected to continue for the years of this grant.
Table 3-3: Budget (Resource and Non-resource Activities)
	Item
	Year #1 – Year #3

	1)
	Total Resource Activity Budget ($)
	$ 4,790,000

	2)
	Total Resource Activity Budget Sponsored by Partner ($)*
	$740,000

	3)
	Non-resource Activity Budget ($)
	$ 645,000

	4)
	Total Non-resource Activity Budget Sponsored by Partner ($)*
	$ 285,000

	
	Total Proposed Budget ($) to IOU = 1) – 2) + 3) – 4)
	$ 4,410,000

Note: *Budget “Sponsored by Partner” means a contribution from funding sources other than the IOU.
This program is designed to provide permanent and on-going energy savings. Non-resource components utilize numerous leveraged funds and are extremely cost-efficient. The Partnership is positioned to work with federal, state and regional elected officials, City Councils, city department heads, and others who will permeate the city infrastructure with opportunities to achieve major energy savings. This in-kind network allows us to operate in an extremely cost-efficient way.
Item B. Skill and Experience

For the 2006-2008 grant cycle, this Partnership did not have assigned energy savings goals. It did have education and training goals which were exceeded in the first year of the three year program.

Even without assigned goals however, the SBCCOG created the EE+ program for public agencies to deliver quantifiable savings. In the new grant cycle, we will build on the successes of the current energy savings initiatives that we have started to significantly expand their scope and ability to deliver measurable and sustainable energy savings. The SBESC Public Facilities Energy Efficiency Project (EE+) is a unique “Initiative-based” approach that is successful in lowering costs through joint procurement and by providing critical technical and implementation assistance. This approach identifies and capitalizes on achieving economies of scale by accomplishing energy efficiency projects across numerous public agencies. We know from our feedback with public agencies that this approach has created, and will continue to create, energy savings projects that would not have been accomplished any other way.

Projects Successfully Implemented

The first EE+ initiative was the vending machine energy controller initiative. After completing city energy assessments, it was found that there were opportunities in all of our cities to implement vending machine energy savings. Once we launched the initiative, we were able to complete installation of this measure in all of our member cities (except for one city still in progress) and in several school districts. As a result of this initiative, 161 units were installed in 13 agencies resulting in over 210,000 kWh of energy savings per year. Additional units were installed in non-refrigerated snack machines which were not eligible for rebates and thus not counted, but which also provided energy savings.
The second initiative was for lighting retrofits. This initiative was the first joint procurement for lighting retrofits. As a result, five projects were completed that delivered over 685,000 kWh of energy savings and 230 kW of demand savings. Two additional projects are expected to be completed that will deliver an additional 200,000 kWh and 50 kW savings by the end of 2008.
Our third initiative was the waterbroom initiative. This initiative was sponsored by the water agencies and allowed us to work with them to reduce water usage which will translate into energy savings. During the past year, the SBESC successfully distributed 95 free waterbrooms (through two water rebates) to our 15 member cities of the SBCCOG. Each waterbroom is estimated to save over 50,000 gallons of water. For those models capable of using hot water, there are significant therms savings. SBESC has successfully lobbied for and won additional rebate funding from the Water Replenishment District to match a rebate from Metropolitan Water District for 800 more waterbrooms to be distributed free throughout the public agency and commercial territory of SBESC’s member cities. 150 of those have already been delivered totaling 245 so far.
Successful Education/Outreach Programs
The Partnership has provided an outstanding education program regarding energy efficiency. The program includes high-quality events and in-depth training for the community, public agencies and businesses. The Partnership achieved all of the goals for the existing program in the first year and has significantly exceeded most of them. These successful programs have included the following:

· Community Outreach Events – The SBESC exhibits at environmental fairs for cities and at large aerospace employee fairs, Farmers’ Markets, Homeowners Associations meetings, mobile home parks, realtor association meetings, service clubs and participates in panel discussions for several Chamber of Commerce events each year. Outreach includes cable television interviews and filming of the center. Requests for our participation have increased exponentially throughout our entire geographic region. SBESC provides significant amounts of material to attendees at these events, regarding its programs as well as services and opportunities offered by its partner agencies.

· Quarterly E-Newsletter – A newsletter is sent to all those who sign-up at any event, including those who receive a free CFL at exhibits and workshops. The SBESC’s database contains almost 8,000 contacts.
· Public Agency Workshops – SBESC holds numerous workshops, including Energy 101, Title 24, Lighting Retrofitting, Cool Cities ICLEI Workshop, Green Building Roadmap for City Planners, Metropolitan Water District Water Financing Workshop & Expo, Solar and Green Initiatives, Green Cities Task Force, Economic Development & Energy Efficiency Forum, and workshops for Planning Directors and their staff. Attendance at these workshops usually includes representatives from almost all of our cities and several other public agencies.
· Residential Workshops – Once a semester SBESC conducts Energy Efficiency 101 Workshops in collaboration with South Bay Adult School, Energy Efficiency for Remodeling, Green Building Workshop for residents, Energy Efficiency in your Mobile Home, workshops for Homeowners Associations, church groups and even one at the Los Angeles Air Force Base.

· Business Workshops – SBESC provides numerous business workshops, including Title 24 Overview for architects and designers, Multi-family Dwelling Owners Seminar & Expo, Energy and Water Efficiency for Hotels, Motels and Gyms Seminar & Expo, Energy Efficiency for Hair Salons, Non-Profits and Religious Facilities, Owners of pre-schools, Green Building Policy specifically for architects and contractors, Self-Generation Workshop with a focus on Solar, and a well attended workshop and expo for hotels, gyms, fitness centers and golf courses.
· Community Sweeps – SBESC held a number of collaborative sweeps with our utility partners, including a two day air conditioner exchange event at Home Depot in Hawthorne. Holiday Light Exchange campaigns have been very successful, where people trade two strands of their old inefficient light strands for two new LED strings. Last year more than 1200 exchanges were made, and the program is being expanded to be a year-round effort. Finally, Operation Lamp Exchange at Wal*Mart in Torrance, a two day event, resulted in 2,000 people trading old lamps for energy efficient ones and each participant received a package of energy savings information and was signed up for the e-newsletter.
· Special Events – SBESC held a Press Conference at its offices to announce the addition of water conservation to our energy efficiency programs featuring California Public Utilities Commissioner Dian M. Grueneich as the Keynote speaker, participated in Congresswoman Jane Harman’s Clean Energy Fair at Toyota in Torrance and worked with Assemblymembers Ted Lieu and Curren D. Price on energy forums for their constituents as well. State-level elected officials have expressed an ongoing interest in information regarding the energy savings efforts of the Center, and a willingness to be involved in future special events. They also send representatives to the Green Task Force meetings.
· Living wise – The SBCCOG and the SBESC helped promote the utilities' LivingWise program by assisting with publicity and recognizing the teachers with certificates at a school assembly. This program involves sixth grade classes in member city schools and is an excellent way to bring the energy savings message to the next generation. Teachers receive training on energy efficiency and water conservation, focused on ways to present the information to middle school students. Each attendee is provided with a kit that includes a CFL bulb, low-flow shower head, faucet aerator and toilet leak detector kit, plus information about energy and water savings. The Partnership will continue to work to promote and facilitate this program which provides excellent outreach opportunities.
· SBCCOG Updates – At each monthly meeting of the SBCCOG Board of Directors and at each monthly City Managers’ meeting, a report is given on SBESC activities and programs. Opportunities to participate in trainings and EE+ programs are highlighted.

	Energy Savings Outreach Activities

as of February 29, 2008

	Community Outreach Events
	192

	Public Agency Workshops
	12

	Residential Trainings
	30

	Business Sector Trainings
	12

	Community Sweeps
	4

	Special Events
	2

The Energy Center itself is an important part of the South Bay energy savings effort. With display areas focusing on the partner agencies, the Center provides a one-stop shop for product and rebate information. SBESC provides workshops at the center for many of the same classes that are held at SCE’s Customer Technology Application Center in Irwindale, CA and Southern California Gas Company’s Energy Resource Center in Downey, CA which saves the attendee both time and fuel costs, and captures people that might not otherwise attend.
Partner Skills and Experience

The SBESC has in-house staff and a cadre of consultants with dozens of years of experience in delivering the information and resource programs. Additionally our member cities have assigned staff to work with SBESC on energy programs as well as convening environmental task forces to involve their constituents and take advantage of community members with expertise in this area.
Specific skills and experience of the key team members are as follows:

Jacki Bacharach

· Executive Director, South Bay Cities Council of Governments since May 1998 whose duties include overseeing and administering all of the programs and grants of the organization including these energy and water agency partnerships.
· Former Mayor and Councilmember, Rancho Palos Verdes as well as serving on committees of SCAG and the League of California Cities.
· Former Chair and Commissioner, Los Angeles County Transportation Commission.
· Owner of Jacki Bacharach and Associates, which specializes in government and transportation policy and administration.
· Bachelor of Science degree in Political Science from UCLA.
Barbara Dye

· Deputy Director for Sustainability Programs, South Bay Cities Council of Governments, responsible for overall program management, sustainability programs including the Green Task Force, and government relations.

· Former Executive Director, Palos Verdes Peninsula Land Conservancy, responsible for all aspects of managing nonprofit organization with $2 million budget.

· Former Environmental Project Manager, The Ocean Trails Project, responsible for government relations and condition compliance.
· Former staff to Congresswoman Jane Harman.

· Extensive experience working with government agencies, public outreach and financial management.

· Bachelor of Arts degree in Geology from Bryn Mawr College, Bryn Mawr, Pa.

Marilyn Lyon

· Program Manager for South Bay Energy Savings Center, coordinating all educational and information programs for the center, a position she has held for the past 5 years.

· Gov. Arnold Schwarzenegger’s appointee to the California Architects Board, Dept. of Consumer Affairs.

· Board of Directors for Nature’s Accent, Nature’s Power Company (a renewable energy start-up company).

· Councilwoman for the City of Rancho Palos Verdes from 1993-2001, serving as Mayor 1996 and 2001

· Gov. Pete Wilson’s appointment to the Regional Water Quality Control Board for Los Angeles and Ventura Counties, Dept. of Water Resources, Cal EPA.

· Gov. Pete Wilson’s appointee to the California Board of Professional Engineers and Land Surveyors, Dept of Consumer Affairs.

· Owner of Lyon & Associates, a marketing and public relations consulting firm since 1991, with extensive experience in political and governmental process.
· Bachelor of Arts Degree in Interdisciplinary Studies from California State University at Dominguez Hills.

Kathie Baldwin

· Office Manager at the South Bay Energy Savings Center, responsible for office administration, coordination of rebate information and applications, reporting, recordkeeping and financial accountability.

· Experienced as city employee in various departments, including planning and building departments.

· Certified Green Building Professional through the Build It Green program.

Alejandro Llamas, PE

· Audit Manager for SBESC, responsible for ensuring the successful implementation of energy efficiency and water conservation projects with the South Bay public agencies, school districts, and businesses.

· Over 18 years of energy efficiency experience, having worked at Los Angeles Unified School District, Southern California Edison, Automated Logic Corporation, and Siemens Building Technologies.

· Bachelor of Science Degree in Mechanical Engineering from California State Polytechnic University, Pomona and a registered professional engineer in the state of California.

Carmen Oliver

· SBESC Instructor for Energy Efficiency Workshops for business and residents.

· Owner of Management Excellence, a consulting company specializing in energy efficiency, management and procurement.

· Certified Energy Manager (CEM)

· Certified Energy Procurement Manager (CEP)

· Certified Industrial Gas Consultant (CIGC)

· 13 years experience with the Southern California Gas Company, where she worked as a Training Supervisor and Account Executive with the primary objective of implementing energy efficiency programs.

· Bachelor of Science Degree in Mechanical Engineering and a Masters in Business Administration.

Martha Segovia

· Program Assistant at SBESC responsible for coordinating events, workshops, and seminars; maintaining inventory control and office management.

· Bilingual in Spanish and English, an asset to the program in working with the South Bay communities.

· Bachelor of Arts Degree in Mass Communication with a Minor in Advertising from California State University at Dominguez Hills.

Item C. Demonstrated Commitment

The cities of the South Bay have demonstrated a high degree of interest in developing climate action plans and reducing their carbon footprints. A number of cities have already signed the Mayors’ Climate Protection Agreement and the City of Manhattan Beach has already calculated its baseline carbon footprint and is now working on its action plan. Other cities are eager to follow and have expressed their interest in working with the SBESC to do this.

SBCCOG is committed to providing resources to work through SBESC to help our 15 member cities develop Climate Action Plans, using established protocols such as those from the Cities for Climate Protection (CCP) campaign, sponsored by the International Council for Local Environmental Initiatives (ICLEI). These Plans will include the following components:

· Background information on concerns about climate change and projections of the impacts on the city

· Calculated estimates of the city’s baseline greenhouse gas emissions inventory and reduction targets;

· Recommended emissions reduction actions in the key target sectors - transportation, energy efficiency, renewable energy, and solid waste management – to meet the goals; and
· Next steps required over the near term to implement the Plan.

SBESC will promote coordination and information sharing among member cities to facilitate the process of developing the plans. Based on the information in the Plans, SBESC will develop a regional climate Action Plan, with energy savings targets for the region. This plan is intended to become a blueprint for action and utilizing the comprehensive scope of programs from our partners, we anticipate developing initiatives in several areas.
SBESC will also work with member cities to assist them to implement both the near term next steps and the emissions reduction actions in the key target sectors, concentrating specifically on achieving significant energy savings through these efforts. One of the ways that this will be achieved is through the South Bay Cities Green Task Force which has been created for this purpose and has had widespread representation of all of our member agencies at the meetings that have been held. Other venue for the partnership to move its programs forward are through
The SBCCOG Livable Communities Working Group which is looking at land use issues as well as developing an innovative neighborhood electric vehicle project and the Infrastructure Working Group which includes Public Works and Facilities Managers. These two groups meet monthly and receive information and updates on the programs of the SBESC
As mentioned above, the makeup of the SBCCOG provides a built-in component of Energy Champions, members of the City Councils, regional, state and federal legislators, staff and involved citizens who increasingly are expressing significant interest in issues of global warming, energy savings, and environmental leadership. By providing a forum for these Champions to gather, SBCCOG very effectively leverages the contributions of the Program. In addition, SBESC has become the South Bay’s Energy Champion. Many cities now look to the SBESC alongside their utility representative to provide solid and reliable energy advice and expertise.
Item D. Partner’s Municipal Facilities and Infrastructure

Although there was no established requirement for energy savings in the last program, the SBCCOG proposes to build on the success of the current energy savings initiatives that we have implemented and significantly expand their scope during 2009-2011. The SBESC Public Facilities Energy Efficiency Project (EE+) is able to accomplish energy savings projects that would not have normally been accomplished by lowering costs through joint procurement and by providing implementation assistance.

As of 12/31/07, the projects have delivered 754,388 kWh of energy savings, and are expected to deliver an additional 1,250,000kWh savings by the end of 2008. The initiatives below each will generate savings. We believe that through the Affinity Program of rebates and incentives, the Partnership can achieve regional electricity savings at the Platinum level, using the measures listed below and other opportunities for additional initiatives as they arise. Through rebates and incentives directed toward therm savings, the Partnership will have the opportunity to bring even more resources to bear to facilitate comprehensive improvements in municipal and other facilities.
The total estimate is consistent with the targets established above and is based on a total to be achieved through a combination of the following measures, some of which are existing and will be expanded and some of which will be launched to create energy savings in the future.

Energy Audit Program

The energy audit is one of the first tasks to be performed in the accomplishment of an effective energy savings program. An energy audit consists of a detailed examination of how a facility uses energy, what the facility pays for that energy, and finally recommends changes in operating practices or energy efficiency measures that will cost-effectively save money on energy bills and consume less energy. Audits have been done for all member cities. These audits need to be updated on a regular and consistent basis to identify energy savings solutions in every city.
Vending Machine Energy Controller Initiative
SBCCOG will continue to facilitate the installation of energy controllers for refrigerated and non-refrigerated (snack) vending machines. The Vending Machine Energy Controller Initiative has been a very successful program with local municipalities in the 2006-08 grant. Thirteen South Bay cities installed 161 units in 81 locations representing almost 2.5 million square feet for an ongoing annual savings of 211,758 kWh. We estimate that 300-500 units remain in public agencies, and the program has a goal of achieving 1,000 units in commercial entities. This initiative will deliver up to 1.9 million kWh of ongoing electricity savings per year.
Lighting Retrofit Initiative
The current lighting retrofit initiative has been highly successful. This initiative will be continued and expanded to include more agencies as well as making it available to commercial customers. This initiative will deliver up to 5.35 million kWh of electricity energy savings and 800 kW of demand savings.
CFL Give Away

SBESC has used the compact fluorescent light bulb as a marketing and education tool for the South Bay region at community exhibits, workshops and seminars. Participants are asked to sign a statement that “I am committed to saving energy, and I will install the light bulb that I received today!” when they accept the free CFL. This has been the “first step” many have taken to become more energy efficient. In the process, 26,244 CFLs have been given away and 552,827 kWh has been saved during the 2006-2008 program cycle to date. This successful program will be continued to provide additional energy savings.

Holiday Lights
SBESC collaborates with the SCE holiday light exchange program where local residents come into the center and exchange two strands of old technology lights for two strands of holiday LED lights thus permanently taking the old lights off the grid. This initiative has delivered approximately 17,500 kWh of electricity energy savings per yearly campaign and is so popular that people begin asking for it in October. By coming into the center people are encouraged to explore the demonstration area and find information from all our partners. In addition, cities have already started to sign up for their holiday street light displays for LED lights and SBESC is working on making that a standard practice for the South Bay cities. This will be expanded to other entities that have extensive light displays.
Variable Frequency Drive (VFD) Initiative

The VFD Initiative will conduct a joint procurement process to identify a contractor or contractors to install VFDs in various motors in agencies throughout the South Bay. Applications include air handler fan motors, chiller pump motors and pool pump motors. This initiative will deliver up to 500,000 kWh of electricity energy savings and 500 kW of demand savings.

Computer Networks Energy Savings Initiative

The Computer Network Energy Savings Initiative will issue a request for proposals for computer network energy savings software for deployment in up to 11 school districts and estimated 10,000 PCs. This initiative will deliver up to 2 million kWh of electricity energy savings and 400 kW of demand savings.
Traffic Lamp Initiative
Although most cities have converted red lamps to LEDs, many green, amber and pedestrian head lamps remain. This initiative will conduct a joint procurement process for completing the retrofits of the remaining traffic signals to light-emitting-diodes (LEDs). This initiative will deliver up to 200,000 kWh of electricity energy savings and 50 kW of demand savings.

Public Housing Energy Savings Initiative

This initiative will work with all jurisdictions with public housing to establish a plan for retrofitting their public housing with energy efficiency technologies (e.g. energy efficiency lighting, higher efficiency water heating, low-flow showerheads, etc). This initiative will deliver up to 200,000 kWh of electricity energy savings, 50 kW of demand savings and 5,000 therms of natural gas savings.
Green Building Initiative
The SBCCOG will work with member cities to facilitate implementation of Green Building programs, including the development of model ordinances and incentives for projects to comply with standards that will lead to significant accomplishments in this area. The program will also include a multi-faceted education component to improve cities’ effectiveness at implementing these programs and allow them to effectively communicate their leadership by example.
A training module for planning staff has been developed which focuses on how they can direct applicants for all projects to look at energy saving methods and installations in their building and re-models. Initial presentations have been very well received. The goal will be to present the module to the planning staff of all the member cities with regular updates. Furthermore, displays of energy efficiency information will be placed at planning counters.
SBESC holds Title 24 workshops for Planners, and for builders, Architects and other construction and design professionals, with expert presenters who explain the requirements of the standard and any changes that have been incorporated into it. The goal will be to continue these workshops every year during the program.

SBESC and the SBCCOG hold regular meetings of the Green Task Force, comprised of city Council members, city and state and federal legislative staff, citizens who serve on individual cities’ environmental task forces, and representatives from area-wide environmental groups. These meetings will continue, providing a forum for presenting information about energy savings options. While this program is not expected to generate quantifiable energy savings, it will result in a passive reduced energy consumption and cost avoidance, and will be an important component of the program.
Funneling Program:

As a result of the partnership’s outreach to local businesses, agencies, and or schools, we get request for services that are offered at no cost to them through the local IOU partner programs. These leads are forwarded to the partner IOUs for follow up with the appropriate information. SBESC functions as a liaison ensuring that the client’s needs have been met.

By leveraging our partnership with water agencies, the water measures have allowed us to funnel and refer nearly 120 businesses to our IOU partner programs. The SBESC has successfully funneled over 57 businesses to the West Basin Municipal Water District.
Water and Gas Savings Initiatives
While each of these initiatives is primarily directed at water and gas savings, they will result in the use of less energy. The Partnership will be using the incentives and rebates from the Affinity Program, where appropriate, and will facilitate rebates for water savings from our other partners. This will leverage the use of Partnership funds, and we will capture these savings whenever possible. Some examples include:

Waterbrooms

During the past year, the SBESC successfully distributed 245 free waterbrooms (through two water rebates) to our 15 member cities of the SBCCOG. Each waterbroom is estimated to save over 50,000 of water. This initiative will deliver significant natural gas and energy savings in addition to the water savings.
Shower Hot Water Control Technology
This initiative will first pilot, then if successful, conduct a major roll-out of innovative and emerging technology that provides a thermostatically initiated water flow restriction (TIWFR) valve installed at a shower head. The TIWFR valve allows water to flow while warming up the shower and then stops the flow of water once the water is warm. The consumer is able to resume the flow of water once ready to take a warm/hot shower. The device saves approximately 2,700 gallons of water and between 6.8 therms (single family) and 13.61 therms (multifamily) per year. The initiative will have a goal of installing 10,000 units, resulting in energy savings of 100,000 therms and 27 million gallons of water per year.
Hot Water Heater “Just-in-Time” Education Program
This innovative program will develop and distribute stickers to place on hot water heaters in the South Bay (residential, public agency and small commercial). The sticker will include vital information about gas safety, as well as education about the benefits of obtaining a higher efficiency hot water heater. Those that affix the sticker will be sent a gift certificate from a local company such as Starbucks (which has participated in past programs). Energy savings will be from two sources: 1) program participants reducing their thermostat temperature based on the education piece will produce immediate energy savings, and 2) through more effective replacement of water heaters future savings will be achieved. When the customer’s hot water heater breaks down, they will be encouraged to log onto a web site. That web site will educate the customer about the most energy efficient hot water heaters available in the market at the time, and provide them a list of contractors and/.or suppliers that will come and replace their unit. The goal is to keep the customer from just replacing the old hot water heater with the least expensive replacement unit (which is normally the case). The initiative will have an energy savings goal of 50,000 therms.

Item E. Feasibility

Our track record is the best indicator of our future success. The existing South Bay Partnership has exceeded the goals set for it and established an energy saving component above and beyond our requirements. The liaison with local government and our other partners has given us unparalleled access and entrée to develop energy saving projects. With this as our background, this program will succeed in accomplishing the goals listed in Section 2. The partnership has enthusiastic staff in place to implement these programs, and with a level of funding sufficient to support increased activities, the Partnership will build on its earlier work to demonstrate energy savings and a targeted education program.

Item F. Integrated Approach

The SBCCOG/SBESC has from its inception provided a comprehensive package of services, programs and initiatives. We have developed an integrated approach by aggressively seeking the participation of water agencies and the Sanitation District. This allows our message and services to be comprehensive and therefore more attractive to our ‘customer’ base. The South Bay Partnership is proposing to continue to expand its integrated program, with many different yet compatible goals.
During 2006-2008, the Program has been an Education Program, with a non-resource energy savings component. In the integrated 2009-2011 Program, the work will include both the existing successful education program and an energy savings and rebate component. The Program will work with the Incentives and Rebates aspect of the Affinity Program to bring those savings to its member cities and to leverage that work with other agencies and programs.
Because this is a highly integrated program, some aspects of the program are to be funded directly by the Partnership, while others are funded by resource and non-resource partners. The funneling component of the work plan assumes that funding for the programs to which appropriate energy savings efforts are referred will be provided by those programs. One positive aspect of this Partnership is that it works effectively to bring customers into existing programs, increasing the efficiency and reach of IOU programs that have their own funding sources. We hold a meeting at least once per month with all of our partners to review progress, discuss new programs and opportunities, and to communicate about all of our activities.
Energy code training will feature strongly in the Partnership. This partnership supports the policy set forth in Decision (D.) 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.” SBESC will continue to provide energy code workshops to participants on both sides of the Building Department counter: Architects, builders, owners representing business and residential, and Planners, Plan Checkers and Building Officials representing municipalities.

Item G. Comprehensiveness

The program achieves comprehensiveness through several strategies, as follows:

· Energy Planning
Each jurisdiction will have a comprehensive Energy Plan done for its facilities and infrastructure. By working with multiple agencies, the costs of developing these plans will be significantly reduced and each jurisdiction will be able to “learn” and “build” on the experience of the others. For facilities, the “whole building” approach will be taken. For the jurisdiction, a “whole agency” approach will be taken. This plan will look at all elements of the jurisdiction’s facilities and infrastructure, including lighting, HVAC, pumps, refrigeration systems, traffic and street lamps, refrigeration, water heating, etc. In the evaluation of all energy conservation opportunities, life-cycle costing will be used, ensuring that decision-makers do not focus on first cost, but the energy cost savings over the life of the project.

· Joint Procurement
This strategy will enable public agencies to leverage the experience and purchasing power of others reducing their required staff time and costs.
· Training and Education.
In order for decision makers to invest money in projects, they need to understand that they are not taking undue risk. The purpose of education and training is to build the confidence of decision makers such that when it comes time to evaluate a particular project, they will have the necessary information to make the best decision. This education comes through many approaches. Energy efficiency audits educate by identifying potential energy efficiency measures. In addition, training and workshops will be planned to coincide with the launching of various “Initiatives”. For example, just prior to the launching of the “Adjustable Speed Drive Initiative,” a workshop will be given that will help agencies and other customers to better understand the technology. Then when the initiative is launched, the overall understanding of the opportunity will be high making it more likely that higher numbers of agencies will participate.

· Alternative Financing Options

The Partnership will provide programs to communicate financing options and opportunities for energy savings. The Partnership already has a track record of providing financing options to its member cities and to other interested parties. This mechanism for providing information on energy savings will be emphasized and expanded during the next Partnership cycle. By connecting member cities and others with existing programs, the Partnership will facilitate implementation of those programs while helping member cities to work more efficiently.

The approach to energy savings will result in achieving savings through opportunities that otherwise would have been lost due to the complexity of these issues. By providing a comprehensive program to help member cities, most of which are small and will not have the staff time to implement individual programs, the Partnership will capture these opportunities for savings. By working together, savings will be maximized.
Item H. Innovation and Reflects the Strategic Planning Process

1. Take a broad series of actions toward zero net energy new buildings and very low energy existing buildings—both residential and commercial—to set a high bar that energizes market players and other stakeholders to focus on transformational approaches.

The Partnership will continue to work with member cities to develop Green Building programs, to implement green building ordinances and to provide and communicate incentives to transform the climate under which new buildings and remodels are proposed and evaluated. This includes working with not just city staff, but also with the building community – Architects, Engineers, associations of realtors, homeowners associations, builders and individual homeowners. The Partnership has the credibility and the position to reach out to these communities to achieve not only major savings, but also a change in the approach to building that emphasizes sustainability as a key value to be considered.
The continuation of our major push and commitment toward helping cities develop Green Building initiatives will result in efficiencies of implementation and savings from the programs that become part of City programs.
Through the Affinity Program and Gas Company measures, the Partnership will offer real incentives and rebates to member cities and others to achieve quantifiable and significant energy savings. By providing this as part of a comprehensive approach to energy savings, we engage broad segments of the public and the building community to achieve the goal of making energy savings a priority.
2. Transform businesses through continuous energy improvement processes, branding and certification.

The Partnership will continue its effective efforts to funnel local businesses into existing energy improvement processes at the IOUs and other partners. We also will follow-up with our businesses on a regular basis to see if they are implementing energy saving projects and encourage them to follow up on the appropriate programs. Our contacts are continual – not one time only. Additionally, several of our cities are considering implementing certification programs for green business practices. SBESC will take the lead on sharing and coordinating regional efforts so that successful programs can be replicated efficiently throughout the South Bay.

3.
Adopt much more stringent and comprehensive energy Codes & Standards, especially for buildings, and greatly improve code compliance and enforcement to prevent the loss of gained ground over time.

The Partnership is already working with local jurisdictions to assist them to develop new codes and standards, including a continuous and changing education program for city staff to help them understand, prepare and present new ordinances and options for energy savings. We will be providing continued workshop for planning departments to educate them about existing codes and their implementation, along with programs for other affected groups such as architects and realtor associations.
One of the focuses of our Green Task Force effort is to share work done by member agencies and cities on ordinances that affect energy savings and policies. We are actively working with the water agencies to distribute, provide opportunities for feedback on, and share experiences with model water savings ordinances. In the same way, we are working with member cities on green building ordinances, which will be shared with all of the cities in our region to accomplish mutual goals. Once new ordinances are developed and approved, we will continue to provide education programs to improve code compliance and assist cities with communication about and enforcement of the new codes. Using our outreach capacity, we can provide a real service to the cities in this area.
4.
Develop a shared vision and process for energy, climate and air regulatory coordination in California and for integrating mandatory efficiency Codes & Standards with voluntary efficiency programs, such as utility incentives, consumer education and “beyond code” activities.

We have been on the cutting edge in working to find ways and partners to develop a comprehensive vision for our cities. Our integrated program of energy and water savings allows us to benefit from the synergy of various programs. Several of our cities are already investigating requiring LEED and other “beyond code” requirements. Through the South Bay Cities Green Task Force and the activities of the SBESC, the vision of the cities and local communities will be shared and programs to implement the vision will be developed.

The Partnership will continue to work with its member cities and local communities to articulate the vision for and commitment to water and energy savings. The education programs will integrate all aspects of efficiency programs, to make them relevant to current community needs and to improve the quality of life in the region.
Assisting cities in developing their climate action plans and then aggregating them into a South Bay Climate Action Plan and blueprint for action will allow for quantifiable implementation of the shared vision. Our process is in place and the enthusiasm to participate is high.
5.
Greatly accelerate the development and commercialization of new and emerging technologies to enable market transformation.

The Partnership will seek out and work with proponents of new and emerging technologies to provide a mechanism for early adoption in our cities and to benefit from economies of scale, as well as to provide information through the education programs about new options for achieving improved energy efficiency. The “workshop with vendor expo” format SBESC has developed is a perfect venue to facilitate market transformation.

The SBESC will also look for ways to pilot strategies that can be replicated or from which lessons can be learned for cities and communities throughout California.

6.
Provide consumers with tools and information to help them understand not only the importance of efficiency, but the many opportunities for implementing through innovative financing, incentives, benchmarks, new technology and other means.

SBESC continues to provide valuable workshops taught by industry experts that prepare attendees to take immediate action regarding implementation of IOU rebates and financial incentives. Many of our workshops include an expo component of pertinent vendors to provide further information to workshop attendees. In the current grant cycle, more than one thousand individuals and agencies have received training through our programs. We are developing a growing list of organizations that call us for presentations throughout the South Bay and we are committed to responding to them all. These presentations are constantly updated.
We are sensitive to the diverse languages spoken in the South Bay. Our staff includes a Spanish speaker so that we can directly address those that need it and we can work with our partners and cities who have interpreters that that they use for other languages.
7.
Train the next generation of the efficiency-related workforce and improve the knowledge and skills of the current generation—from local code officials, factory energy managers and HVAC technicians to school teachers—to develop the human resources needed to achieve market transformation.
SBESC is committed to working with our work force investment centers, local colleges and our environmental charter high school in the South Bay. We greatly benefit from the use of interns and one of our current staff members came from that relationship. This year we worked with the LivingWise program to honor teachers in 3 of our schools and recognize them for their work in developing interest in this field. Similar activities will continue in the new partnership.
The enthusiastic SBESC staff will continue to work within broad segments of the community to promote energy efficiency and provide the resources for people to take the first step. Staff will continue to present educational material that is cross generational and sparks the imagination of future energy advocates.

8. Transform HVAC—including its products, companies, employees and even its customers—to develop, install and maintain highly efficient and peak-friendly systems.

The Partnership will provide workshops for HVAC manufacturers and installers to promote the green building “ethic” of best practices. City staff and local public agencies attending the workshops will be encouraged to improve their HVAC systems through inspection and retrofitting where needed to achieve peak-performance.
The Partnership will also work with cities to assist with individual HVAC upgrades, applying rebates and incentives whenever appropriate to facilitate these improvements.
SBESC has established a tracking program so that we can follow-up after installation of HVAC projects and assist in making sure that they are maintained in order to achieve the benefits that were expected.

Building on its past success with education and energy savings programs, the SBESC looks forward to continuing to work with its partners to achieve significant energy savings in the South Bay region.
Figure 1. Cities in South Bay Cities Council of Governments

Page 3

