Seattle City Light

Rates Advisory Committee

Meeting #7

March 24, 2004

Meeting Summary

The seventh meeting of the 2004 City Light Rates Advisory Committee was held on Wednesday, March 24, 2004 in Room 4080 of the Key Tower. A list of Committee members attending is attached. Also attending were representatives of the City Light Advisory Board, City Council Central Staff, Office of Policy and Management, Department of Finance and City Light staff. (See the attached listing of attendees.)

Report on Mayor's response to Advisory Board - Alec Fisken

Alec Fisken, Office of Policy and Management, presented a summary of the Mayor's response to the City Light Advisory Board's recommendations. RAC members expressed concerns about the establishment of a cash reserve, as it represents a considerable amount of money that could result in the temptation to utilize it for purposes other than for what it is designed. Members agreed that explicit language is required specifying conditions under which the reserve fund could be tapped.

Report on City Council's response to Advisory Board and Council Schedule - Carol Butler

Carol Butler, City Council Central Staff, discussed the Council's tentative work plan. She indicated that a schedule would be available within the week. Of particular interest to Council is a review of the policies outlined in Resolution 28004 relating to the City Light Department, adopting long-term rate setting objectives and electric rate policies for the City of Seattle. The proposed review schedule would result in the adoption of a new rate policy resolution, including new financial policies, by June 1.

Report from the City Light Advisory Board Meeting - Ingrid Rasch

Ingrid Rasch summarized the last meeting of the City Light Advisory Board, who met with new City Light Superintendent, Jorge Carrasco.

Report from the City Council meeting re Nucor - Hellmut Golde

Hellmut Golde reported on City Council's decision regarding an interruptible rate for Nucor Steel. The ordinance passed by the Council contains a statement that the Rates Advisory Committee should include consideration of industrial rates and interruptible rates in its review of rate issues. Joe McGovern agreed to distribute copies of the Ordinance covering this agreement.

RAC general business
The RAC voted to retain Dan Bentler and Hellmut Golde as permanent Chairs of the 2004 Rates Advisory Committee. The committee agreed that the members volunteering to research and report on the various issues have the responsibility for writing up the RAC's discussions and recommendations in a manner suitable for inclusion in the RAC's final report to the Mayor and City Council. A spreadsheet has been created to keep track of the issues as they are presented, and the decisions reached. Ingrid Rasch volunteered to maintain the spreadsheet, and Linc Wolverton agreed to be back-up on this task.

There was a discussion about the dissemination of issue paper research to all members prior to meetings. It was suggested that subcommittees be formed to review and make recommendations on issue papers prepared by City Light staff. The following members agreed to convene a subcommittee addressing the residential rates issues: Hellmut Golde, Dick Fiddler, Jim Fletcher, and Paul Chen.

Residential Third Block Rate (Issue # 8) - Hellmut Golde

Hellmut Golde presented a review of the Residential Third Block Rate (Issue #8), concluding with a recommendation to maintain the three-block rate structure to provide flexibility. In the absence of a strong case for a higher third-block rate, a two-block rate structure could be realized by assigning the same rate to both the second and third blocks. The size and rate of the blocks can be adjusted to send strong conservation signals. Rud Okeson expressed the opinion the homeowners who chose all-electric homes in an era when electricity was inexpensive are now being penalized by the existing residential rate structure.

David Baylon and Sara Thome will present background research/recommendations on Marginal Value of Energy/Externalities and Market-Based Rates, respectively, at the April 7th meeting.

The meeting adjourned at 5:05 p.m.

The next meeting of RAC will be on Wednesday, April 7 from 3:00 to 5:00 p.m. in Room 4050-60 of Key Tower.

2005-06 Rates Advisory Committee

March 24, 2004

Committee Members in Attendance

Ben Barton

David Baylon

Dan Bentler

Charles Blood

Paul Chen

Dick Fiddler

Jim Fletcher

Hellmut Golde

Grover Haynes

Dan Jacoby

Craig Puljan

Ingrid Rasch

David Staley

Debbie Tarry

Sara Thome

Kenneth Thompson

Linc Wolverton

City of Seattle Staff in Attendance

Thomas Dunlap, Department of Finance

Alec Fisken, Office of Policy and Management

Carol Butler, Legislative Department

Joe McGovern, Acting Director, Finance Division

Jane Soder, Financial Planning Unit, Economist

Robert Bartley, Financial Planning Unit, Economist

Arlene Geist, Rates Analyst, Financial Planning Unit, & RAC Coordinator

Carol Arnold, Seattle City Light Advisory Board member

Rud Okeson, former RAC member

