

Updates on 2009-2011 California Alternate Rates for Energy Program & Low Income Energy Efficiency Program

Quarterly Public Low Income Meeting
July 1, 2010
San Diego, California

California Alternate Rates for Energy Program

CARE Penetration

Through May 2010

	Participants	Estimated Eligible Participants	Year-to-Date Penetration Rate
PG&E	1,448,955	1,616,201	89.7%
SCE	1,311,824	1,425,513	92.0%
SDG&E	274,687	352,177	78.0%
SoCalGas	1,633,528	1,807,866	90.4%

CARE Outreach Through May 2010

PG&E	SCE	SDG&E	SoCalGas
<p>CARE:</p> <ul style="list-style-type: none"> • Automated phone enrollment to 1M customers • Automated phone recertification to 176K customers • Door-to-door canvassing to 16K customers • Sub-metered mass mailing to 1,560 facilities • VITA/United Way mailing to 30K customers • Direct mail to 1.4 M customers in specific zip codes, customers who received a 15-day notice, and customers who previously applied but did not complete the enrollment process • Bill Insert to 3.2M customers 	<p>CARE:</p> <ul style="list-style-type: none"> • Direct mail campaign to 300K customers with HH income below \$50K • Participated in Maria Shriver's "We Connect Community Event" to connect families to economic resources • Extended online enrollment throughout all Call Centers • Conducted 3rd Party outbound IVR 	<p>CARE:</p> <ul style="list-style-type: none"> • Expanded door-to-door canvassing - additional vendor added • Bilingual DM and automated enrollment & recertification calls • Two English bill inserts (Feb/Apr) 	<p>CARE:</p> <ul style="list-style-type: none"> • 486K Jan DM campaign = 38K enrollments YTD (results still pending) • 3rd Party door-to-door program = 23K enrollments • Monthly web based campaigns = 25K enrollments • Univision telethon • Bill inserts to 4M customers

CARE Ethnic Media

Through May 2010

PG&E	SCE	SDG&E	SoCalGas
<p>CARE</p> <ul style="list-style-type: none"> • English radio ad on KISQ, KKGN, KMEL, KNEW and KYLD station • Cantonese radio ad on KVTO station • Vietnamese radio ad on KVVN station 	<p>LIEE/CARE</p> <ul style="list-style-type: none"> • African American Community Forum event • Participated in 3-hour Spanish “Univision Telecast” to enroll/take leads on income qualified programs • Inland Regional Center / Resource Fair – Care Provider Outreach for Seniors <p>CARE:</p> <ul style="list-style-type: none"> • Launched 1st of 4 community events with WBC Enterprises, a leader among African American FBOs. • SCE funded field performances of East West Players production & leveraged CARE program. 	<p>LIEE/CARE:</p> <ul style="list-style-type: none"> • Asian print ads in language (Chinese, Filipino, Vietnamese) <p>CARE:</p> <ul style="list-style-type: none"> • Bilingual direct mail and automated outbound enrollment & recertification calls 	<p>LIEE/CARE</p> <ul style="list-style-type: none"> • Carried over joint system wide traffic radio media campaign targeting: <ul style="list-style-type: none"> ➢ General Market ➢ African American ➢ Seniors ➢ Hispanics <p>Campaign designed to provide assistance program information and enrollment opportunities by driving customers to SCG website. Asian campaign 2nd quarter: Mandarin, Cantonese, Vietnamese, Korean, and Tagalog in print and radio.</p>

CARE Process Improvements

Through May 2010

PG&E	SCE	SDG&E	SoCalGas
<ul style="list-style-type: none"> • Enhanced enrollment effectiveness by following the multi-faceted strategy of automated phone enrollment followed by a direct mail piece and door-to-door canvassing 	<ul style="list-style-type: none"> • SCE Phone Center enrollments efforts extended throughout call center. All representatives now have the ability to enroll customers on CARE/FERA when they place a call to SCE. • Follow-up to customers via outbound IVR call that do not respond to direct mail campaigns to enroll in CARE/FERA if eligible. 	<ul style="list-style-type: none"> • In late May, SDG&E implemented a new IVR system for CARE recertification and enrollment. Customers are able to enroll using a toll-free number. Customers having trouble enrolling through the IVR are able to transfer to a CARE representative for live phone enrollment. 	<ul style="list-style-type: none"> • SoCalGas completed development of CARE Re-certification IVR system revisions. The revisions were designed to streamline the customer recertification process utilizing a more user friendly approach. Changes will be implemented during the second quarter.

Low Income Energy Efficiency Program

LIEE Program- Budget 2009-2011

2009 Budget: This item shows the 2009 LIEE budget expended, as reported in the IOUs' 2009 LIEE Program Annual Reports.

2010 and 2011 Authorized Budgets: These budgets are authorized in D. 08-11-031. The 2010 authorized budget does not include carry-over funds.

LIEE Program- Units 2009-2011

2009 Units: This item shows 2009 LIEE units as reported in the IOUs' 2009 LIEE Program Annual Reports.

2010 and 2011 Targets: Reflects the projected units to be treated as shown in D.08-11-031.

*SCE 2010 target number includes carry-over units from 2009.

LIEE Year to Date

Through May 2010

	PG&E	SCE	SDG&E	SoCalGas
<i>Budgets</i>				
Expenditure	\$49,564,402	\$22,944,106	\$6,741,862	\$23,368,760
Budget	\$151,067,347	\$61,561,081	\$21,184,000	\$76,872,816
Percent Expenditure	33%	37%	32%	30%
<i>Activity</i>				
Homes Treated	47,178	42,301	7,701	37,973
Goal	124,991	104,500	20,384	143,540
Percent Treated	38 %	40%	38%	26%
<i>Energy Savings</i>				
Kwh	17,440,574	12,286,443	2,418,537	N/A
Kw	3,394	3,124	220	N/A
Therms	946,381	N/A	128,515	716,409

LIEE Measure Installations

Through May 2010

Measures	PG&E	SCE	SDG&E	SoCalGas
Water Heating	36,564	172	7,118	30,694
Envelope & Air Sealing	31,857	831	6,800	30,168
Heating	1,066	0	4,586	5,608
Refrigerators	7,833	9,723	606	N/A
Lighting	288,611	94,112	66,345	N/A
Cooling	2,590	8,239	214	N/A

Other LIEE Figures

Through May 2010

- Percentage of disabled enrolled versus 15% goal.

PG&E	SCE	SDG&E	SoCalGas
17%	8%	5%	7%

- LIEE customers participating in CSI

PG&E	SCE	SDG&E	SoCalGas
19	8	24	N/A

- Homes 'gone back to' versus new customers

PG&E		SCE		SDG&E		SoCalGas	
Go-back	New	Go-back	New	Go-Back	New	Go-back	New
5,221	41,957	582	41,719	41	7,660	0	37,973

LIEE Outreach

Through May 2010

PG&E	SCE	SDG&E	SoCalGas
<p>LIEE:</p> <ul style="list-style-type: none"> • Sacramento Partnership • Fairfield Partnership • Radio and print ads • Bill insert to all residential customers 	<p>LIEE:</p> <ul style="list-style-type: none"> • Over 100K emails to CARE customers • 150K automated outbound calls to CARE customers • Over 70,000 leads generated, over 29,000 enrollments • Economic Assistance Campaign Mailer of 100k • APA Collaboration • Mid-Year goal of 121,000 leads and over 51,200 homes treated exceeded 	<p>LIEE:</p> <ul style="list-style-type: none"> • Produced and distributed LIEE video to increase messaging through website, CBO's and public affairs groups. • Weekly automated calling campaign to drive qualified leads • Targeted CARE participants with LIEE email campaign 	<p>LIEE:</p> <ul style="list-style-type: none"> • 1.2 million targeted for bill insert campaigns in Jan/March • 200K targeted automated voice messaging campaign, over 21K leads and 679 enrollments

LIEE Ethnic Media

Through May 2010

PG&E	SCE	SDG&E	SoCalGas
<p>LIEE</p> <ul style="list-style-type: none"> • Spanish, Vietnamese and Mandarin print in 20 ethnic newspapers and radio campaign on 33 stations • 5 interviews on Spanish radio 	<p>LIEE/CARE</p> <ul style="list-style-type: none"> • African American Community Forum event • Participated in 3-hour Spanish “Univision Telecast” to enroll/take leads on income qualified programs • Inland Regional Center / Resource Fair – Care Provider Outreach for Seniors 	<p>LIEE/CARE:</p> <ul style="list-style-type: none"> • Asian print ads in language (Chinese, Filipino, Vietnamese) <p>LIEE:</p> <ul style="list-style-type: none"> • Developed and produced Spanish LIEE video to increase messaging through CBO’s and public affairs groups. 	<p>LIEE/CARE</p> <ul style="list-style-type: none"> • Carried over joint system wide traffic radio media campaign targeting: <ul style="list-style-type: none"> ➢ General Market ➢ African American ➢ Seniors ➢ Hispanics <p>Campaign designed to provide assistance program information and enrollment opportunities by driving customers to SCG website. Asian campaign 2nd quarter: Mandarin, Cantonese, Vietnamese, Korean, and Tagalog in print and radio.</p>

Leveraging and Integration Efforts Through May 2010

PG&E	SCE	SDG&E	SoCalGas
<p><u>LEVERAGING</u></p> <ul style="list-style-type: none"> ● Sacramento PG&E-SMUD-CRP partnership ● 230 CARE enrollments from leveraged outreach with VITA/United Way ● Cross-utilities and-municipalities data sharing <p><u>INTEGRATION</u></p> <ul style="list-style-type: none"> ● Partnered with Neighborhood Payment Centers (NPCs) to conduct outreach events at local offices ● Shared leads and integrated outreach efforts between CARE, FERA, LIEE and Cooling Centers program 	<p><u>LEVERAGING</u></p> <ul style="list-style-type: none"> ● SCE volunteers staffed phone banks at Univision’s “A Su Lado” morning television event to promote CARE and collect enrollment leads. <p><u>INTEGRATION</u></p> <ul style="list-style-type: none"> ● CARE and LIEE share leads between programs ● Qualified applicants to SCE’s Energy Assistance Fund (EAF) are also enrolled in CARE. ● LIHEAP payment recipients are automatically enrolled in CARE each quarter ● CARE & EMA programs integrate efforts and messaging through all marketing events 	<p><u>LEVERAGING</u></p> <ul style="list-style-type: none"> ● LIEE works with LIHEAP to provide customers with all feasible measures from both programs ● Capitation contractors provide CARE enrollments and LIEE leads <p><u>INTEGRATION</u></p> <ul style="list-style-type: none"> ● CARE receives high volume of referrals from the Call Center ● LIEE data exchange for CARE enrollment ● LIEE integrates with EE to install all feasible measures with the EEMH program. 	<p><u>LEVERAGING</u></p> <ul style="list-style-type: none"> ● Developing plan where WIC clients will receive SCG Low-Income Programs information in their business offices ● Agreements with two non-IOU municipal utilities’ low-income programs, will soon produce installations <p><u>INTEGRATION</u></p> <ul style="list-style-type: none"> ● System wide CARE enrollment at bill payment offices ● LIEE data exchange for CARE enrollment