Legislation Summary

AB 2857 (Lieber) - CARE Discount for Residential Submetered Customers

This Bill introduces new Section (h) to PU Code 739.5. Stipulates that the PUC cannot deny CARE eligibility to a residential submetered customer or tenant of a master-meter customer on the basis that some units of the master-meter do not receive service through a submetered system. The bill addresses language in PU Code that appears to support different interpretations. If enacted, additional research and work involving utility tariffs by Energy Division may become necessary. CPUC supports with technical amendments. Specifically, clarifies that low income customers in a mobile home park would receive the CARE discount even if all the units within the facility are not submetered.

· Status: AB 2857 has been enrolled and will be sent to the Governor for signature (or veto) as of 9/11/08.

SB 380 (Kehoe) Renewable Electric Generation Facilities: Feed-In Tariffs

This Bill Amends Section 399.20 of the Public Utilities Code and requires the Commission to establish feed-in tariffs (FITs) of 10, 15, or 20 years to be offered for energy generated by a renewable electric generation of no more than 1.5 megawatts (MW). The purpose of SB 380 is codify the CPUC’s implementation of the AB 1969 program, and ensure that all customers of the three large IOUs are required to offer the tariff to all customers. The CPUC has not taken a formal position on SB 380. However, the CPUC supports a similar feed in tariff bill, SB 1714, which has been double joined to this bill. SB 380 codifies much of what the CPUC had already done pursuant to CPUC decision, D07-09-040 (adoption of future pricing and policy for qualify facilities).

· Status: SB 380 has been enrolled and will be sent to the Governor for signature (or veto) as of 9/11/08.

AB 2309 (DeSaulnier) Energy Conservation: Residential Energy Efficiency Audit

This Bill adds Chapter 6.1 (beg. Section 2790.1) to Part 2 of Division 1 of the Public Utilities Code. This Bill would require CPUC to determine whether to require electric corporations to provide owner-requested energy efficiency audits for owner-occupied residential buildings built before January 1, 2006. CPUC opposes this bill. The requirements set forth by this bill duplicate already ongoing work. The bill asks CPUC and CEC to prioritize energy efficiency measures based on the measures’ ability to produce the most energy savings for the least cost.

· Status: AB 2309 has been enrolled and will be sent to the Governor for signature (or veto) as of 9/11/08.
