STATE OF CALIFORNIA – NATURAL RESOURCES AGENCY
EDMUND G. BROWN JR., Governor
[image: image1.emf]
[image: image2.png]P
“'eUREKG

Addendum 3
June 19, 2015
GFO-15-302
Investing in California Communities through Building Energy Efficiency
The purpose of this addendum is to revise the Key Activities Schedule and language listed in the Grant Funding Opportunity Solicitation Manual, as provided below:

Solicitation Manual (Grant Funding Opportunity)

I. Introduction

1. Page 9, Section E, Deleted: “at least two”, “s”, and “for a minimum of $2 million up to $4.5 million”, Added: “funding one”, and “(two total)”

2. Page 11, Section E, Deleted: “Purchases”, Added: “Expenditures”
3. Page 11, Section E, Added: “Allowable expenditures are those used for developing, conducting, and evaluating workforce training on the proper installation, operation, and maintenance of advanced energy efficiency technologies and measures.”
4. Page 11, Section E, Added: “For Group 1, the following activities are examples of eligible expenditures:

· Income for trainees during the training period.

· Training related to the proper implementation of advanced energy efficiency technology measures, such as:

· Training related to the HVAC installation, maintenance, and duct installation to achieve high performance attics.

· Training related to the installation of insulation above or below the roof deck over a vented attic to achieve high performance attics.

· Training related to the installation of high performance walls by increasing the R-value of cavity and exterior insulation.

· Equipment and materials used in the training of advanced energy efficiency technology measures.”

5. Page 11, Section E, Added: “For Group 2, the following activities are examples of eligible expenditures:

· Income for trainees during the training period.

· Training related to the proper implementation of advanced energy efficiency measures, such as:

· Insulation, HVAC installation, maintenance, and duct installation to achieve high energy savings, including replacement of heating or cooling systems, shorter ducts, and repositioning of registers to interior walls.

· Changing out or adding ventilation for energy or heat recovery.

· Sealing of building envelope and duct systems to achieve low leakage.

· Changing out lighting and controls.

· Adding information display systems to show equipment performance.

· Equipment and materials used in the training of advanced energy efficiency technology measures.”
6. Page 11, Section E, Deleted: “None of the EPIC funds requested may be used to provide workforce training for the following topics”, Added: “Examples of non-eligible expenditures include but are not limited to”
7. Page 11, Section E, Deleted: “Training for HVAC installation, maintenance and duct installation, and insulation.”

8. Page 11, Section E, Deleted: “Renewable generation hardware such as photovoltaic systems.”, Added: “Training related to the installation and operation of non-efficiency equipment (e.g., such as rooftop PV).”
9. Page 11, Section E, Deleted: “Time of use costs for classroom(s).”

10. Page 12, Section E, Deleted: “under the category of “advanced practice costs”
11. Page 12, Section F, Deleted: “May 1, 2015”, Added: “June 18, 2015”

12. Page 12, Section F, Deleted: “June 4, 2015”, Added: “July 29 2015”

13. Page 12, Section F, Deleted: “July 3, 2015”, Added: “August 26, 2015”
14. Page 12, Section F, Deleted: “August 12, 2015”, Added: “November 10, 2015”
15. Page 12, Section F, Deleted: “September 11, 2015”, Added: “November 16, 2015”
16. Page 12, Section F, Deleted: “Mar 29, 2019”, Added: “November 1, 2019”
II. Eligibility Requirements

1. Page 16, Section B, Added: “The applicant’s approach for recruiting construction companies to participate in the training program.”
2. Page 16, Section B, Added: “If applicable, the applicant’s progress in seeking a determination from the California Department of Industrial Relations (DIR) regarding prevailing wage requirements.”
3. Page 17, Section B, Added: “Describe partnerships involved with the proposed training, such as commitments from equipment manufacturers to provide or donate equipment.”

4. Page 17, Section B, Deleted: “measure the building energy use, determine actual energy savings resulting from the installations, and compare to the projected savings”, Added: “determine the energy implications of high performance attic and high performance wall improvements; 3) any other in-field performance measures, such as impact on moisture in assemblies and relative humidity in the homes; and 4)”

5. Page 17, Section B, Deleted: “Hiring statistics for trainees completing the workforce training proposed in the application.”
6. Page 18, Section B, Deleted: “and funding for workers to install and provide feedback on the performance and reliability of”, Added: “on the installation, operation, and maintenance of”
7. Page 18, Section B, Deleted: “Energy recovery ventilation, heat recovery ventilation and other energy efficient methods of providing ventilation.”

8. Page 18, Section B, Added: “Supply-based (or controlled) ventilation.”

9. Page 18, Section B, Added: “High performance ventilative cooling technologies (such as whole house fans or pre-cooling with filtered outdoor air).”

10. Page 18, Section B, Added: “Distribution system technologies and practices for energy savings (heating and cooling).”
11. Page 19, Section B, Deleted: “, information, and assistance to facilitate access to the best available information and feedback from the training locations to equipment manufacturers on installation practices and procedures for the advanced energy efficiency measures included in the training”
12. Page 19, Section B, Added: “If applicable, the applicant’s progress in seeking a determination from the California Department of Industrial Relations (DIR) regarding prevailing wage requirements.”
13. Page 19, Section B, Added: “; or how the applicant will acquire buildings and properties for on-the-job training, and how these sites will be leveraged”
14. Page 20, Section B, Added: “Proposed plan to connect trainees to employment opportunities after the training is completed.”
15. Page 20, Section B, Added: “The Technical Tasks in Part II of the Scope of Work (Attachment 6) must incorporate the following:

· Hiring statistics for trainees completing the workforce training proposed in the application.

· A summary of lessons learned and best practices.”
16. Page 20, Section B, Deleted: “Rate of adoption of advanced energy efficiency technologies targeted by the application.”
IV. Evaluation and Award Process

1. Page 36, Section F, Added “for match funding points”
Scope of Work Template: Project Schedule (Attachment 6a)

Added to the Solicitation Files posted online.
California Environmental Quality Act (CEQA) Compliance Form (Attachment 8)

Section 3

1. Page 2-3, Added: “Are you aware of any categorical exemptions under CEQA, such as California Code of Regulations, title 14, sections 15301 (“Existing Facilities”), 15303 (“New Construction or Conversion of Small Structures”), or 15061(b)(3) (“Common Sense Exemption”), that might apply to the proposed activities? If yes, please explain which exemption(s) you think apply and why.”

2. Page 3, Added: “If the activities are part of a larger project, do CEQA documents already exist?”

Crystal Presley-Willis
Commission Agreement Officer
CALIFORNIA ENERGY COMMISSION

1516 NINTH STREET

SACRAMENTO, CA 95814-5512

www.energy.ca.gov

� EMBED Word.Picture.8 ���

Page 1 of 4

_1457501381.doc
[image: image1.png]P
“'eUREKG

