LOW INCOME ADVISORY BOARD TECHNICAL COMMITTEE

DRAFT Meeting Notes for Sept. 12-13, 2000 – Jeff Beresini & Dennis Guido

Sept. 12, 2000 in San Francisco, CA 
Technical Committee (TC) Members in attendance:  Louise Perez (Chair) - CRP, Josie Webb (Vice Chair) - CPUC/ORA, Jeff Beresini - PG&E, Don Wood - SDG&E, Lou Estrella, Roberto Del Real - So. Cal. Gas, Jack Parkhill  - Edison, William F. Parker - CAA of San Mateo County, Eddie Jimenez - Proteus, Brenda Hager - SESCO, David Swinney – Winegard Energy, Bob Burt – Insulation Contractors Assoc., 
Technical Committee (TC) Members absent:  George Sanchez – RHA, Thomas Tenorio - Community Action Agency of Butte County, Mike Rosauer - CPUC Energy Division, Zigmund Vays – Community Enhancement Services, Arlene Novotney – Southern California Forum
Technical Committee (TC) Members on Teleconference:  

LIAB Board Member: 

CPUC Staff: 

Public:  Ulla-Maija Wait – CSD, Pat Harris – Western Insulation
Public on Teleconference:  None
Meeting Convened at 10:20 AM.

Minutes Approval:
Aug. 15-16, 2000, Approved with corrections as noted

Public Comment: 

Wood noted that Henry sent a letter with the LIABTC recommendations on the PD to the Commission.  It was noted by Perez that the letter had been acknowledged.

Jimenez discussed plans for the meeting to be held in Fresno is still on track. Hotel and meeting locations were distributed at the meeting and sent to the CPUC for distribution.

Perez stated that the next meeting would be October 3-4 in Sacramento at SMUD’s Technical Center.  Perez noted that she would not be in attendance.  Webb would be needed to chair the committee.  Also, Perez asked for planned attendance for saving some planning for the date.  Additional hotel information will be emailed out as soon as confirmation is available as to whether the meeting will be held or not.

Perez: Is there anything in the Decision that prevents the LIABTC from having the meeting planned?  Josie suggested she contact the Energy Division for clarification.  Perez stated that she would contact Henry and ask for the clarification.  

Estrella read through page 65 of the Decision that suggested the TC is to work with Board on the current assignments still on track.  The Energy Division would have the assignments for the TC.

Wood:  The WIS committee will not be able to address the issues raised in the ACR.

TEMPLATE for PUBLIC INPUT SESSIONS

Perez:  The LIAB asked that the TC work on putting together a template for use in the public input sessions.  Therefore, this item has been put on the agenda for the day.

Burt:  The Fresno template seems like a good place to start.

Jimenez:  The types of questions that were used in the Fresno meeting last year were solicited from ideas provided by the LIAB and the LIABTC.  However, there doesn’t exist any template.  The ideas that were solicited were provided to the trainers within his organization.  He also noted that the meeting in Fresno was different than the focus group that was run in Garden Grove.  Garden Grove was closed session, while the Fresno meeting was open, with consumers and meeting participants all in the same room.

Perez:  You can have round table, forum method with just receiving input from the public, or you can have a focus group such as the one in Garden Grove.  Other considerations that would need to be taken into consideration would be language, culture, customer types, etc.  Ultimately, you need to know what the outcomes are that you are trying to achieve for the meeting.  You can either have a specific direction with the discussion led, or leave it a free-flowing conversation.

Jimenez:  Compensation is important.  There wasn’t any in Fresno, and there was in Garden Grove.  There needs to be consistency in this matter.

Perez:  Facilitation of the meeting is also important.  Do you have a professional facilitator, or do you have the Chair lead the discussion (more specific to a round table discussion).  

Estrella:  Format proposed for Monterey?

Perez:  Hoping to achieve this information at this meeting.  She will then get into contact with Karen to discuss what our recommendations are to the LIAB.  There is no focus group currently set up in Monterey.

The focus group session can be problematic depending upon the cultural background you are dealing with.  Perhaps another approach to take would be to hold the meeting with only the LIAB present at the table with the public participants, and all other public should leave the meeting.

Burt:  His understanding is that the Commission wants to find out what the reaction to the programs and improvements might be suggested by the public.  Perhaps, based on this lead, the approach should be one of “open ended and free-flowing”.  There may not need to be an “outcome” designed, since we’re trying to illicit their views that may be different than what we have thought.

Perez:  Obtaining views IS an outcome.  

Burt:  At this point, we don’t know what their answers might be and we don’t know where their answers might lead.

Perez:  The questions were open-ended in Garden Grove.  Do we provide the questions before hand?

Burt:  Provide them something ahead of time to alert them of the general subject matter for the discussion so they may have some idea of what might be asked.

Del Real:  These are customers who have not received the services in the past?  Mostly farm workers?

Perez:  Not necessarily.  Can’t limit it to just farm workers.

Wood:  Nature of the questions will be led by the background of the 

Parker:  Providing questions up front might be perceived as a “setup”.  It could be perceived as leading to answers.

Wood:  So, just give them list of topics?

Burt:  The question could be very open ended.  Such as “How would you like the question changed?”  That is open, doesn’t offend, and could lead to a very interesting discussion.

Perez:  One question asked at Garden Grove was “What do you know about CARE?” and “Are you enrolled in CARE?” Another question that was asked was “What would you like to see changed?”  The questions were varied enough that they could obtain some very specific information, without leading the discussion to a pre-conceived conclusion.

Jimenez:  Questions were provided ahead of time to allow for the participants to prepare and think about some direction that each person wanted the discussion to go.  Each participant had a different idea based on their own agenda.

Generally, the TC began building a set of standard questions that they would like to see on their template.

 Structure of the sessions should be round-table discussions.

 There should be one facilitator with the Board as participants.

 The Board should schedule the public participation focus groups at a “Time Certain”

 Appropriate room accommodations should be made to accommodate the number of participants.

 The participants need to know when and where the meeting will take place.

 Translation Services available.

 There needs to be a briefing of the participants before the meeting to some degree.

 There should be consideration of compensation for the invited group.

Josie:  Doesn’t like the idea of providing the questions out before.  Topics are OK, but questions ahead of time can lead to “canned” answers.

Jimenez:  People are present who are not used to being in a structured setting such as the board meetings.  It can be intimidating.  How many of us think about these questions in our own home?  Yet, we are asking for the customers to provide this information cold.  It is worth providing the information up-front so that they are comfortable.

Wood:  There are three models.  We can bring them in cold.  We can provide the topics only.  Or, we can give them a number of questions.

Jack:  Many of the LIAB members wished that there were more customers who had NOT participated in the programs in Garden Grove.  They wanted to know what the barriers were, and therefore, you wouldn’t want to necessarily prep them too much in order to derive the information.

Perez:  Put yourself in a farm worker’s shoes.  You’ve been invited to participate in this meeting.  What is the likelihood that if no information is provided, that you would even want to participate.  

Wood:  Something in template that this is not an I.N.S. entrapment exercise.  

Jack:  The idea would be to see what “comfort level” can be afforded the customers so that they are willing to participate.

Burt:  Of the three scenarios provided by Wood, the last two cold go a long way towards providing a level of detail.  Also, ask Jeff about how the utilities have done in finding farm workers for the programs.

Parker:  We are targeting customers who are NOT participating.  It may be necessary to provide customers more information up-front.  Also, in Garden Grove, there was a pre-meeting discussion with the facilitator before they were led in.

Jack:  Shouldn’t be brought in cold.  Theme around outreach here.  “Where do you learn about the services you receive?”  Through local agencies, welfare, employment, etc.?

Josie:  Comment isn’t about bringing customers in cold.  It is about bringing customers in with the questions before hand.  Of course customers should be told what they can expect.

Jeff:  The Farm Worker Housing Facility Program is not targeting farm workers, but instead the facilities housing them.  These customers may be individually metered and can be included on the regular residential programs as any customer who is income eligible.

David:  How are you actually attracting these farm workers?

Parker:  Through agencies in the area?  They are from San Benito, Santa Cruz and Monterey Counties.  

Perez:  Reviewed the five template items.  

Wood:  If the majority of the discussion members are non participants, then the questions should be geared towards outreach.  If the members are participants, then the questions should be more geared towards program improvement.

Perez:  Modification - At the time of the discussion, there needs to be an assessment by the facilitator of whether to go in one direction or the other with the questions.  

Burt:  May want to question participants separately, based on whether they are participants or not.

Perez:  Is the discussion in Monterey an open forum or is it a focus group?  If it is an open discussion, then we can’t start splitting the group for questions.  The meeting in Monterey is going to be an open discussion, not a focus group.

Parker:  We’ve talked to other agencies in recruiting these customers.  We’ve not had any direct contact with the customers themselves.  

Burt:  Retracts the idea of dividing the group into participants and non-participants.  As long as we know whether the customer is a non-participant would lend some background of their answers.

Perez:  Reached agreement as to what should be part of the template.  She will add an eighth point to the list and will write them up and submit them to the Board.

* Motion.  Moved by Burt.  Seconded by Parker.  Motion carries 10-0-1.

Burt:  Recommended amendment to the approved motion.  Make a distinction between the invited public and the general public who might attend the meeting.  The Board should consider how they will structure their time to allow for time for the invited participants to have their say, and also enough time for the general public to comment.

* Accepted as a friendly amendment.

Jimenez:  Wanted to revisit the issue of compensation for the participants.  It should be the same state-wide.

Webb:  There will need to be a limit on the $50 stipend that is paid out to the customers who come.  Only those customers recruited for the meeting should be paid.  

Parkhill:  If there is a public forum where customers “want” to participate, then there is a different approach to payment, versus what was done in Garden Grove which was set up to specifically evaluate their comments and questions that they had.

Webb:  The Garden Grove discussion was led by a marketing company called “Ask Southern California”.  That is very different from a public forum approach.  A lot more consideration needs to be given to whether to compensate or not, and in what cases.

Wood:  Limit the compensation to those recruited and who would not be available to participate in the discussion.

Perez:  If we feel that there is merit in compensation such as that which was done in Garden Grove, then the TC should make the recommendation to the Board to come up with a policy to deal with compensation.

 Perez will provide copy of eight points that have been approved for referral to the Board.

Due to prior commitments, today’s meeting will be recessed at 3:00 PM and resume tomorrow at 9:00 AM.

Reporting Requirements Working Group
Hardship Definition:

Wood:  Within the WIS working group draft paper to the CPUC, they have taken hardship into consideration.  The draft paper was to be out today, and a copy of it was going to be faxed to SF and printed for discussion.

A break was taken at this point to allow for receipt by fax of the document and review for further discussion.

Comments:

Wood:  It appears that the RRM has gone a long ways towards trying to ensure that this is a beginning point for the definition of hardship.  It is a working definition at this point.

Burt:  Agrees that this is a good start.  Everyone has comments that would be useful in further refining the definition.  RRM was open for consideration of comments that would be included in the October 1 report.

Jack:  Would it be more appropriate to add comments and further discussion in reply comments after October 1.  This is particularly true of those parties who are not party to this process at this point.

Perez:  The approach that is taken by the individual parties is up to the parties.  This LIABTC can’t make suggestions on how to have your comments heard.  This committee reports to the LIAB, and the task for the day is whether the TC can agree with, or make further revisions to the RRM Working Group definition.  

Burt:  There are references to work that are to be done by others.  Are we to assume that the “others” working on this will take this definition as a start and work from there, or use their own definition?  

Wood:  There isn’t anything provided as yet by the Working Group that tells us “how” the definition will be worked on.  Mary O’Drain has suggested that a working group of CalMAC will take up the definition using this as a basis.

Parker:  This is an interim document in place for a year?

Burt:  Or until CalMAC comes up with something else first.

Jack:  The decision won’t allow that.  We’ll refer to CalMAC for recommendations, and then move the definition forward from there.  CalMAC, for example, is a reasonable avenue for coming up with definition of “cost effectiveness” (of which hardship is part).  

Jimenez:  Where is energy burden considered in this definition?

Wood:  In the preamble, there is discussion of how energy burden fits into the definition of hardship.  Since there is a new definition that is being determined for cost effectiveness, there could be that hardship may be translated into a calculation that is included in the equation for cost effectiveness.

Perez:  It states that the utilities will be responsible for addressing how their programs address energy-related hardship in their Energy Efficiency Programs Annual Report.  Does this mean that it will be up to the utilities to define hardship?

Wood:  No.  But, the utilities will have to respond to how their programs address Comfort, Health, and Safety.

Burt:  The definition will have to resolve before the utilities can comment on this in the annual reports.

Parker:  Under Comfort, it suggests that the utilities will be identifying stress.  How?  Hire Psychologists?  Concern was expressed over whether the utilities will be getting into this type of judgement of the customers.  

Burt:  Recognizes that hardship is a subjective thing, and there are subjective statements and judgements being made.  

Estrella:  Didn’t read this as trying to relieving stress for anyone in the home.  Read it as relieving factors that could contribute to energy burden stress in the home (for example, discomfort or high bills can cause stress).

Parker:  Then, delete stress and other subjective language.

Wait  Commented on wanting to refine language related to subjective issues.

Perez:  There are ways to refine language (through substitution or addition) that can make clearer what the intent of the definition.  Comment to the Board is that there were several interpretations of what was drafted, and that language needs to be cleaned up to make things clear.

Burt:  Just can’t measure items that are unmeasureable.

Perez:  This is not clear.  Also, it is too subjective, particularly since there are no reporting requirements that have been drafted for the Energy Efficiency Report.

Estrella:  Should the working document include the mechanisms for measuring the cost-effectiveness?  That would go a long way toward answering these questions, and address the clarity issues.

A discussion ensued of how the possible energy price problem has suddenly made a impact on the number of energy efficient appliances are being purchased.  However, low-income can’t afford the items regardless.

Meeting Recessed at 2:50 PM.  

Needs Assessment Study: None

Commission Decision Review: None
Membership:  Not discussed

CARE Outreach Pilots: None

Future Calendar Events: See comments above.

Sept 13 in San Francisco, CA 
Technical Committee (TC) Members in attendance:  Louise Perez (Chair) - CRP, Dennis Guido, Jeff Beresini - PG&E, Don Wood - SDG&E, Lou Estrella, Roberto Del Real - So. Cal. Gas, Jack Parkhill  - Edison, William F. Parker - CAA of San Mateo County, Eddie Jimenez - Proteus, Roxanne Figueroa - RHA, Brenda Hagger – SESCO, Bob Burt – ICA, Josie Webb (Vice Chair) - CPUC/ORA
Technical Committee (TC) Members absent:  Thomas Tenorio - Community Action Agency of Butte County, Mike Rosauer - CPUC Energy Division, Wallace Winegar - Winegard Energy, Arleen Novotney – SCF
Technical Committee (TC) Members on Teleconference: none

LIAB Board Member: none

CPUC Staff: none

Public:  Ulla-Maija Wait - CSD

Public on Teleconference:  none
Meeting called to order:  9:33 a.m.
Chair Comment:  None
Public Comment: None

Hardship Definition (con’t):   

Additional discussion took place regarding Energy Burden.  It was defined as the percentage of income that is spent on the energy bills.  Perez stated that in accordance with the RRM working group minutes of Sept. 12, that the CARE program is in place to address this issue.  However, Perez felt that CARE alone does not fix the problem.  For discussion purposes, Perez asked if disposable income should be a part of the equation.  Burt thought that Energy Burden should be added to Comfort, Health and Safety.  The RRM working group and this body thought the LIAB should come up with a definition of Energy Burden.  Does it mean disposable or gross income?  There also needs to be a mechanism in place that takes into consideration the discrepancies between different energy burdens for different people.  Perez feels that Energy Burden should be a weighted factor.

Guido raised the question as to how this information was to be communicated to the RRM working group.  After much discussion, Parkhill stated that the RRM working group had already completed their definition regarding Hardship and if this body wanted to have their comments know, the best procedure would be for the TC to make formal comments to the draft report when it is sent in.  Webb stated that that was the process for RRM working group and the appropriate place to address comments is now to the draft report before it is filed.  

The TC recommends the following issues need to be taken into consideration by the LIAB whenever they address how they are going to make comments to the RRM working Group report.

 Energy Burden needs to be addressed in the definition of hardship. 

 Energy Burden should be more completely defined in the Oct. 1 report.

 Energy related stress; physical and mental well-being should be clearly defined along with methods for establishing baselines and measuring changes in those factors, if they are retained in the final report.

 A concern that the draft report may not adequately reflect program planning, coordination and measurement and reporting criteria required by AB 1393.

 The TC is concerned that the RRM Working Group may not fully address economic burden for LI customers.  This may be inadequate.

 The TC believes that the reporting of how programs address energy related hardship, should be addressed adequately.

 The TC did not get a chance to review the entire document and will be bring additional comments as soon as it is reviewed.

Parties’ abilities to participate in policy making have been strained by the number of additional, overlapping and duplicative policy forums recently created by the commission.  

The TC raises the issue of hardship to it’s members who are not only tasked with their regular jobs, attending TC and LIAB meetings.  Additional participation in these other forums have and are creating hardships to agency members who’s finances are strained by additional meetings.  In addition non-profit agencies are restrained by restricted budgeted dollars that are audited annually.

CARE/Cost per application:  At the last LIAB meeting, Donna Jones-Moore raised the question as to if CBO could do assist applicants with filling out applications and what would the cost per application be?  Perez stated that there degrees in complexities into filling out applications, depending on the program.  As for the CARE application, it has been simplified.  The question was raised that there tree elements to the application process and they are:

 The outreach or marketing of the program

 The verification of the eligibility 

 The actual filling out of the program application.

Perez felt that this assignment was given to the TC to ponder at the end of the last LIAB meeting.  As the task was not defined by the LIAB, the TC discussed many aspects of CARE applications.  Perez suggested that the TC go back to the LIAB with the following questions for additional direction:

 Does the LIAB want a cost per application:

 Referral only

 Agency/customer

 Information only

 Fill out application

 The TC further believes that if the interest of the LIAB is to get a cost per application to do outreach and to fill out the application form, this discussion would be enhanced by the completion of the pilot project.  Therefore it is recommended that this item be postponed.

Meeting adjourned at 12:45 p.m. 

LIAB Web Site - http://www.LIAB.ORG

NEXT AGENDA:  
Oct 3 - 4, 2000

· Define a Weatherized house

· Review definition of Hardship

· Review of RRM draft report
· Phase II Utility Standardization Team report review
· CARE Cost per application
· Commission Decision Review 
· Calendar
· Membership 
NEXT MEETINGS are set for:

Oct. 3-4 


Sacramento ( at SMUD )

Nov. 1-2


L.A.

Nov. 28-29


SF

Dec. 19-20


San Diego 

11

