

California Conservation Corps

“Hard Work – Low Pay – Miserable Conditions”

Since 1976

- Create Work Experience & Training Opportunities for Young Women and Men & Veterans
- Introduce Corpsmembers to Skills, Knowledge and Careers in the Energy Field
 - Conduct Energy Surveys
 - Assist with Small Energy Efficiency Projects
 - Bring Message to Schools About Energy Conservation
- Partnership-based program

- **What will we do for LEA's?**
 - Provide trained crews to conduct on site survey of energy use for LEA's
 - Submit data to UC Davis Energy Efficiency Center or other partner for analysis
 - CCC partner will analyze data and prepare recommendations for EE projects for LEA
- **Where does the CCC fit into CEC guidelines?**
 - Energy Surveys:
 - Option 1: Energy Survey – suited for simple energy efficiency projects

Phase one work -- Energy Surveys..

- **Where will we work?**

- Statewide effort

- **Who will we serve?**

- First come first serve basis

- Broad range of LEA's –

- Emphasis on LEA's <5000 ADA

- **When will we start?**

- November/December

What is the CCC Energy Corps program experience for Young Adults and Veterans?

The CCC Energy Corps is building and strengthening partnerships with community colleges, WIB, Utilities, EE firms, manufacturers, and others to create pathway to employment, advanced training, continuing education, apprenticeship

- Who are our education and training partners?

- High School

- John Muir Charter School

- National University Charter School

- Energy Training

- Sierra Community College

- LA Trade Technical College

- Cuyamaca College

- UC Davis Energy Efficiency Center

- Energy Efficiency Firms

- What do Corpsmembers leave behind?
- **Legacy of work accomplishments**
 - Trails built
 - Trees planted
 - Streams rehabilitated
 - Parks developed
 - Energy saved
 - Fires suppressed
 - Floods abated

- What do Corpsmembers gain?

Transition

Collaborate to Continue Pathway to Employment

For More Information:

energycorps@ccc.ca.gov

www.ccc.ca.gov/work/programs/Prop39

Martha Diepenbrock

Martha.diepenbrock@ccc.ca.gov

