Public Agenda 30XX
PRELIMINARY AGENDA
Thursday, date

(CONFIDENTIAL – NOT FOR EXTERNAL RELEASE)

Results
Public Utilities Commission of the State of California

Public Agenda 3046

Thursday, September 7, 2000, 10 a.m.

San Francisco, California

Commissioners

Loretta M. Lynch, President

Henry M. Duque

Josiah L. Neeper

Richard A. Bilas

Carl W. Wood

For each agenda item, a summary of the proposed action is included; the Commission’s decision may, however, differ from that proposed.

Website: http://www.cpuc.ca.gov
Scheduled Commission Meetings

505 Van Ness Avenue, San Francisco

	Ratesetting Deliberative Meeting*

Room 5305

(1:30 p.m.)

Closed to the Public
	Commission Meeting

Auditorium

(10 a.m.)

Open to the Public

	Tuesday, September 5
	Thursday, September 7

	Monday, September 18
	Thursday, September 21

	Monday, October 2
	Thursday, October 5

	Monday, October 16
	Thursday, October 19 (Los Angeles)

*Ratesetting Deliberative Meeting dates are reserved as noted but will be held only if there are ratesetting matters to be considered. A “(” next to the date indicates that the meeting will be held. A “(” next to the item number on the Agenda indicates that the matter will be considered during the Ratesetting Deliberative Meeting.

A “(” next to the item number on the Agenda indicates that the matter may be considered during Closed Session pursuant to Public Utilities Code Section 1701.2(c); thereafter the Commissioners will reconvene in Public Session to vote on the item.

	Matters of Public Interest

For the convenience of the public and media representatives, items of widespread public interest will be taken up at the beginning of the meeting.

	For further information contact the Public Advisor

(415) 703-2074 E-mail: public.advisor@cpuc.ca.gov

PUBLIC COMMENT
The following items are not subject to public comment:

· All items on the closed session agenda; these are HEX and EX items.

· CA-38, CA-52, H-7, H-14, H-14a

CONSENT AGENDA
	Items shown on the Consent Agenda will be taken up and voted on as a group in one of the first items of business of each Commission meeting. Items may be removed from the Consent Agenda for discussion on the Regular Agenda at the request of any Commissioner prior to the meeting.

ORDERS AND RESOLUTIONS
	CA-1
	Res TL-18941 - Resolution approving issuance of charter-party carrier certificates pursuant to Section 5374(b) of the Public Utilities Code.

	
	

	CA-2
	Res ALJ-176-3046 - Ratification of preliminary determinations of category for proceedings initiated by application. The preliminary determinations are pursuant to Article 2.5, Rules 4 and 6.1 of the Commission’s Rules of Practice and Procedure.

	
	

	CA-3
	C98-02-014 - James W. and Tammy M. McKenney (Petitioners) vs. Pacific Gas and Electric Company.
This decision denies Petitioners’ petition for modification because it only raises arguments already rejected in the final decision. This proceeding is closed.
(Com Duque - ALJ Bennett)
(Section 311(g)(1))

	
	

	CA-4
	A99-09-049 - Southern California Edison Company.
For approval of program year 2000 and 2001 energy efficiency program plans, budgets, and performance award mechanism. A99-09-050, A99-09-057, A99-09-058 - Related matters. This decision adopts corrections to
D00-07-017.
(Coms Lynch/Neeper - ALJ Bytof)
(Section 311(g)(1))

	
	

	CA-5
	A92-09-034 - GTE Mobilnet of California Limited Partnership and GTE Mobilnet of Santa Barbara Limited Partnership.
Order regarding US West’s temporary tariff filing to introduce a promotional cash back offer to wholesale and retail customers. This decision dismisses application with applicants’ consent, based on relief requested no longer within Commission jurisdiction. This proceeding is closed.
(Com Bilas - ALJ Weismehl)
(Section 311(g)(1))

	
	

	CA-6
	I99-09-001 - Investigation on the Commission’s own motion into the operations and practices of Telmatch Telecommunications, Inc., (U 5715), to determine whether it has violated the laws, rules and regulations governing the manner in which California consumers are billed for telecommunication services.
This decision extends the 12-month statutory deadline imposed by Public Utilities Code Section 1701.2(d).
(Com Duque - ALJ DeUlloa)

	
	

	CA-7
	C99-08-047 - Tioga Pass Resort, Inc. vs. GTE California Incorporated (GTEC).
This decision grants the motion of GTEC to dismiss this complaint for failure to state a violation of any provision of law or of any order or rule of the Commission, pursuant to Public Utilities Code Section 1702. The filing of the complaint, however, has focused attention on the need for telephone service in the remote Tioga Pass area at the entrance to Yosemite National Park. The efforts of the parties, assisted by Commission staff, have opened other approaches that may in time bring at least limited telephone service to this area. This proceeding is closed.
(Com Duque - ALJ Walker)
(Section 311(g)(1))

	
	

	CA-8
	C93-10-023 - Coachella Valley Communications, Inc. (complainant) vs. AMI Telecommunications Company of Nevada, Inc., and Morris Jacobs (defendants).
The relief sought by complainant is denied and the complaint is dismissed with prejudice. Complainant is found to have violated Rule 1 of the Rules of Practice and Procedure by improperly accusing defendants of unlawful or criminal activity, and is ordered to pay sanctions not to exceed $2,000. Complainant’s request for intervenor compensation is denied. This proceeding is closed.
(Com Neeper - ALJ Wetzell)
(Section 311(d))

	
	

	CA-9
	A96-03-054 - Pacific Gas and Electric Company (PG&E).
Application to modify Diablo Canyon pricing and adopt a customer electric rate freeze in compliance with D95-12-063. This decision grants a petition to modify D97-05-088 which required that PG&E file an application seeking approval of a Diablo Canyon audit. Because the audit found that Diablo Canyon costs are presented fairly, PG&E says it will be more efficient to eliminate the need for a new application. This proceeding is closed.
(Com Duque - ALJ Barnett)

	
	

	CA-10
	A97-12-020 - Pacific Gas and Electric Company (PG&E).
For authority, among other things, to increase rates and charges for electric and gas service effective on January 1, 1999. I97-11-026, A94-12-005,
I95-02-015 - Related matters. Pending the outcome of an investigation by PG&E and the Office of Ratepayer Advocates into whether Materials and Supplies inventory balances have been overstated by PG&E, and pending further order of the Commission with respect to this issue, the company’s authorized gas and electric revenue requirements are made subject to reduction effective today. Similarly, gas rates associated with PG&E’s authorized gas revenue requirement are made subject to refund.
(Com Bilas - ALJ Wetzell)
(Section 311(g)(1))

	
	

	CA-11
	Res SX-35 - This resolution amends General Order 88-A (Rules for altering public railroad-highway grade crossings.)

	
	

	CA-12
	Res W-4214 - Bidwell Water Company.
This resolution authorizes an offset rate increase producing additional revenue of $19,606 or 13.0%.
(Advice Letter 36-W, filed June 19, 2000)
(Agenda 3044, Item CA-12, 8/3/00; Req - Commission)

	
	

	CA-13
	Res W-4215 - California-American Water Company (Cal-Am), Monterey Division.
This resolution authorizes Cal-Am to transfer $1,907,395 tracked in its State Water Resources Control Board Order 95-10 and Conservation Rule No. 14.1 memorandum accounts. $1,712,395 of the memorandum account total will be transferred to the expense balancing account to be filed for recovery as appropriate. The remaining balance of $195,000 will be capitalized.
(Advice Letter 544, filed June 14, 2000)
(Agenda 3044, Item CA-13, 8/3/00; Req - Commission)

	
	

	CA-14
	C90-04-049 - Robert Mondavi Winery, Everitt Bellani, Hean Bellani, Bernard Skoda (Rutherford Vintners), Joe Taddei, Josephine Taddei, Don Hudson, Kay Hudson (Chateau Bottlers), Heitz Wine Cellars, Beringer Vineyards, Denis Boult, Jackie Boult, Arthur B. McCrystle, Hal Beeler, Brenda Beeler, Vine Hill Ranch, Beckstoffer Vineyard I, Baritelle Vineyards, Louis Martini Winery, Rick Tomasco, Mrs. M. H. Annab vs. Napa Valley Wine Train, Inc.
This decision closes this proceeding, no party having provided any basis for it remaining open.
(Com Neeper - ALJ Weismehl)
(Agenda 3042, Item CA-19, 7/6/00; Agenda 3043, Item CA-30, 7/20/00; Agenda 3044, Item CA-23, 8/3/00; Req - Commission)

	
	

	CA-15
	A00-05-060 - Southwest Gas Corporation (Southwest).
This decision grants Southwest authority to issue $136,000,000 debt obligations; $80,000,000 preferred securities; 4,234,800 shares of Common Stock; refinance short-term debt through the issue of debt securities; and evergreen long-term debt securities, preferred stock, and common stock subject to the Evergreening Guidelines. This proceeding is closed.
(Exam Clanon)
(Agenda 3044, Item CA-28, 8/3/00; Req - Commission)

	
	

	CA-16
	I00-03-002 - Order Instituting Investigation on the Commission’s own motion into the deaveraging of unbundled network element rates within at least three geographic regions of the State of California pursuant to Federal Communications Commission Rule 47 C.F.R. § 51.507(f).
This decision approves the Assigned Commissioner’s Ruling changing the preliminary determination on need for hearing from yes to no.
(Com Wood - ALJ Mattson)
(Rule 6.5(b))
(Section 311(g)(1))

	
	

	CA-17
	A00-04-040 - Sonoma Airporter, Inc.
For authority to increase fares for passenger stage service between points in authorized service area and San Francisco International Airport. Granted. This proceeding is closed.
(Exam Koss)

	
	

	CA-18
	A00-05-056 - Shibli Azar, dba Silicon Valley Airporter.
For authority to transfer certificate of public convenience and necessity to operate as a passenger stage corporation to Silicon Valley Airporter, Inc., and to establish a Zone of Rate Freedom. Granted. This proceeding is closed.
(Exam Koss)

	
	

	CA-19
	A96-12-009 - Pacific Gas and Electric Company (PG&E).
For authority to identify and separate components of electric rates, effective January 1, 1998. A96-12-011, A96-12-019 - Related matters. This decision concludes record lacks support to penalize PG&E for delay in implementing weekly calculation of the Power Exchange price attributable to computer information system upgrade problems. Ratemaking adjustments ordered in PG&E’s 1999 general rate case appropriately protect ratepayers from unreasonable computer information system costs.
(Com Duque - ALJ Vieth)
(Section 311(g)(1))

	
	

	CA-20
	A00-04-026 - State of California, Department of Transportation.
For authority to widen State Route 50 in Sacramento County over the tracks of the Sacramento Regional Transit District located in the City of Folsom, Sacramento County. Granted. This proceeding is closed.

(Exam Koss)

	
	

	CA-21
	A00-05-017 - City of Davis (City).
For authority to construct a bicycle crossing at separated grades over the tracks and right of way of the Union Pacific Railroad Company, in the City, Yolo County. Granted. This proceeding is closed.
(Exam Koss)

	
	

	CA-22
	A00-05-038 - State of California, Department of Transportation.
For authority to reconstruct the Ortega Street Pedestrian Overcrossing, located in the City of Santa Barbara, Santa Barbara County. Granted. This proceeding is closed.
(Exam Koss)

	
	

	CA-23
	Res T-16443 - Verizon California, Inc. (Verizon), formerly know as GTE California, Inc.
This resolution approves Verizon’s request to rename its product from Telephone Directory Reproduction Rights to Subscriber Listing Information (SLI) in Tarifff Schedule Cal P.U.C. No. D-4, and include terms and conditions as well as adopt Federal Communications Commission ordered rates on SLI and updated SLI.
(Advice Letter (AL) 9430, filed April 10, 2000; Supplements AL 9430-A and 9430-B, filed June 5, 2000 and June 30, 2000, respectively)
(Section 311(g)(1))

	
	

	CA-24
	A00-04-033 - KidShuttle, Inc.
This decision grants a certificate of public convenience and necessity to operate as passenger stage corporation to transport primarily children between points in Los Angeles and Orange Counties and to establish a Zone of Rate Freedom. This proceeding is closed.
(Exam Koss)

	
	

	CA-25
	A00-04-051 - Buthaina Ibrahim, dba A-1 Express Shuttle.
This decision grants Buthaina Ibrahim a certificate of public convenience and necessity to operate as a passenger stage corporation between points in Contra Costa, Alameda, Solano, San Francisco, and San Mateo Counties and the San Francisco, Oakland, and San Jose International Airports and to establish a Zone of Rate Freedom. This proceeding is closed.
(Exam Koss)

	
	

	CA-26
	Res W-4217 - Earl B. Marr and Ethel B. Marr, dba Madden Creek Water Company (MCWS).
This resolution authorizes Earl B. Marr and Ethel B. Marr to sell and transfer and Mid-Sierra Water Utility, Inc., a California corporation, to purchase and acquire the Madden Creek water system properties.
(Advice Letter 18, filed April 25, 2000)

	
	

	CA-27
	A99-09-044 - Calaveras Telephone Company, Cal-Ore Telephone Co., Ducor Telephone Company, Evans Telephone Company, Foresthill Telephone Co., Happy Valley Telephone Company, Hornitos Telephone Company, Kerman Telephone Company, Pinnacles Telephone Co., The Ponderosa Telephone Co., Sierra Telephone Company Inc., The Siskiyou Telephone Company, and The Volcano Telephone Company.
This decision grants the motion filed by the thirteen small telephone company applicants to this proceeding to reset the “waterfall” provision of the California High Cost Fund “A” to permit those small telephone companies to receive full funding from that source in 2001, without filing a General Rate Case in 2000.
(Com Wood - ALJ Jones)
(Section 311(g)(1))

	
	

	CA-28
	C98-03-023 - Gina Guillamun DiResta vs. Esprit de Sol Apartments.
This decision dismisses complaint for lack of jurisdiction. This proceeding is closed.
(Com Neeper - ALJ Vieth)
(Section 311(g)(1))

	
	

	CA-29
	Res T-16431 - Telekey, L.L.C.
This resolution revokes certificate of public convenience and necessity as requested by the company.

	
	

	CA-30
	Res T-16438 - Kern County Cellular Telephone Company, Inc.
This resolution revokes non-dominant interexchange carrier certificate of public convenience and necessity as requested by the company.

	
	

	CA-31
	A00-06-016 - Prepaid Tel.com, Inc.
This decision amends Prepaid Tel.com, Inc.’s certificate of public convenience and necessity to allow it to provide limited facilities-based local exchange and interexchange service, and to expand its local exchange service territory to include the territories of Roseville Telephone Company and Citizens Telecommunications Company of California, Inc. This proceeding is closed.
(Com Wood - ALJ O’Donnell)

	
	

	CA-32
	Res W-4218 - Big Hill Water Company (BHWC).
This resolution authorizes BHWC a twelve-month rate surcharge for recovery of unanticipated water treatment expenses producing an annual increase of $49,682 or 42.9% in 2000.

	
	

	CA-33
	A00-05-008 - Sea Planes, Inc.
This decision grants Sea Planes, Inc. a certificate of public convenience and necessity to operate as a scheduled vessel common carrier to transport between points in Santa Barbara, Ventura, Marina Del Rey, Newport Beach, Dana Point, Mission Bay and San Diego. This proceeding is closed.
(Exam Koss)

	
	

	CA-34
	A00-05-061 - IP Communications Corporation, dba California IP Communications Corporation.
For a certificate of public convenience and necessity to provide limited facilities-based and resold competitive local exchange and interexchange services. Granted. This proceeding is closed.
(Com Wood - ALJ O’Donnell)

	
	

	CA-35
	A00-05-069 - Looking Glass Networks, Inc.
For a certificate of public convenience and necessity to provide limited facilities-based and resold local exchange and limited resold and facilities-based interexchange services in California. Granted. This proceeding is closed.
(Com Wood - ALJ O’Donnell)

	
	

	CA-36
	A00-05-071 - Broadband Digital Technologies, Inc.
For a certificate of public convenience and necessity to provide limited facilities-based and resold local exchange and limited facilities-based interexchange services in California. Granted. This proceeding is closed.
(Com Wood - ALJ O’Donnell)

	
	

	CA-37
	A00-05-048 - InfraSwitch Services, Inc.
For a certificate of public convenience and necessity to provide InterLATA and IntraLATA interexchange and competitive local exchange services as a reseller and facilities-based carrier. Granted. This proceeding is closed.
(Com Wood - ALJ O’Donnell)

	
	

	(CA-38
	C99-09-042 - Reba Edwards (Edwards) vs. Pacific Bell (PacBell).
This decision denies the formal complaint of Edwards. Edwards has failed to satisfy her burden of proving that PacBell violated any tariff provision or any statute, rule, regulation, or order administered by this Commission. Edwards’ appeal of the Presiding Officer’s Decision is denied. This proceeding is closed.
(Com Duque - ALJ Ryerson)

	
	

	CA-39
	A00-04-034 - Urban Media of California, Inc.
For a certificate of public convenience and necessity to offer facilities-based and resold local exchange in the service areas of Pacific Bell, GTE California, Inc., Citizens Telephone Company and Roseville Telephone Company and interexchange services statewide. Granted. This proceeding is closed.
(Com Wood - ALJ O’Donnell)

	
	

	CA-40
	A00-04-027 - Broadview Networks, Inc.
For a certificate of public convenience and necessity to provide resold and facilities-based local exchange and interexchange telecommunications services. Granted. This proceeding is closed.
(Com Wood - ALJ O’Donnell)

	
	

	CA-41
	Res E-3691 - Pacific Gas and Electric Company (PG&E).
This resolution approves PG&E’s request for a deviation from Public Utilities Code Section 320 to relocate one guy pole and anchor above ground.

	
	

	CA-42
	Res E-3698 - Pacific Bell (Pacific).
This resolution approves Pacific’s request for deviation from California Public Utilities Code Section 320 along Highway 50 in El Dorado County.

	
	

	CA-43
	Res G-3290 - Southern California Edison Company.
This resolution approves an increase in Gas Cost Adjustment Billing Factors to compensate for an increase in cost of gas.
(Advice Letter 112-G, filed July 20, 2000)

	
	

	CA-44
	Res W-4222 - Big Hill Water Company, Inc.
This resolution approves an interim general rate increase producing additional annual revenue of $23,138 or 20% in the year 2000.

	
	

	CA-45
	Res T-16450 - Pacific Bell (Pacific).
This resolution approves two Resale Agreements between Pacific and North County Tel-Comm and between Pacific and ServiSense.com, Inc., submitted under provisions of Resolution ALJ-178, and General
Order 96-A.
(Advice Letter (AL) 21266, filed July 10, 2000; AL 21273, filed
July 18, 2000)

	
	

	CA-46
	Res T-16451 - Citizens Telecommunications Company of California, Inc. (Citizens).
This resolution approves one Resale Agreement between Citizens and Comm South Companies, Inc., submitted under provisions of Resolution ALJ-178, and General Order 96-A.
(Advice Letter 665, filed July 3, 2000)

	
	

	CA-47
	Res T-16452 - GTE California Incorporated (GTE).
This resolution approves one Interconnection Agreement between GTE and Bell Atlantic Network Data, Inc., submitted under provisions of Resolution ALJ-178, and General Order 96-A.
(Advice Letter 9512, filed June 29, 2000)

	
	

	CA-48
	Res W-4219 - Nacimiento Water Company.
This resolution approves a general increase in rates producing $58,128 or 32.79% additional annual revenue.

	
	

	CA-49
	Res W-4220 - Garrapata Water Company.
This resolution approves a general increase in rates producing $18,190 or 105.2% additional annual revenue and a monthly surcharge over twenty-four months for recovery of unanticipated legal expenses of $20,000.

	
	

	CA-50
	Res W-4221 - Curtis Water Company (CWC).
This resolution approves CWC’s request to collect a monthly Plant Replacement Fee.

	
	

	CA-51
	A00-05-073 - Southern California Edison Company (SCE).
For authority to lease to Telecom Licensing, Inc. (Telecom Licensing) certain optical fibers along two cable routes being installed in Los Angeles County. The utility states that the fiber will serve the dual purpose of expanding SCENet, SCE’s existing fiber optic network, and providing capacity for Telecom Licensing. Telecom Licensing is certified to operate as a competitive local exchange carrier in California, and it will use the fibers as part of its telecommunications network. Granted. This proceeding is closed.
(Com Duque - ALJ Walker)

	
	

	CA-52
	(ECP) C00-06-049 - Jay J. Shery, D.C., dba Media District Chiropractic vs. Pacific Bell Telephone Company.
Complainant seeks the return of a telephone number that defendant had transferred to another company. Held: Relief denied. Defendant transferred the telephone number in compliance with its tariffs. This proceeding is closed.
(Com Duque - ALJ Barnett)

	
	

	CA-53
	A00-03-014 - State of California, Department of Transportation.
For authority to construct the Truckee River Bridge and Overhead in Nevada County over the Union Pacific Transportation Company’s main line tracks located in Nevada County. Granted. This proceeding is closed.
(Exam Koss)

	
	

	CA-54
	A97-12-020 - Pacific Gas and Electric Company (PG&E).
For authority, among other things, to increase rates and charges for electric and gas service effective January 1, 1999. I97-11-026, A94-12-005,
I95-02-015 - Related matters. This decision addresses four unopposed requests for intervenor compensation and makes the following compensation awards for contribution to D00-02-046, PG&E’s test year 1999 general rate case: $94,920.71 to the Agricultural Energy Consumers Association; $62,186.56 to Redwood Alliance; $406,938.70 to The Utility Reform Network; and $97,204.97 to James Weil.
(Com Bilas - ALJ Econome)

	
	

	CA-55
	C95-03-057 - Paula Karrison vs. A & P Moving, Inc.
This decision denies Complainant’s request for compensation under both the statutory Intervenor Compensation Program, Sections 1801-1812 of the Public Utilities Code, and the Advocates Trust Fund. Compensation under the statutory program is not available in proceedings involving transportation of household goods. Complainant’s participation did not advance the adoption of any policy that will benefit the general public or society at large as required to qualify for compensation from the Advocates Trust Fund.
(Com Duque - ALJ Hale)

	
	

	CA-56
	A00-04-053 - Telscape International, Inc. (Telscape), Telscape USA, Inc., MSN Communications, Inc., Pointe Communications Corporation (PointeCom), and Pointe Local Exchange Company (PLEC).
For approval of transfers of control and related transactions. This decision grants the transfer of control of PLEC from PointeCom to Telscape as set forth in the Agreement and Plan of Merger. This proceeding is closed.
(Com Bilas - ALJ Galvin)

	
	

	CA-57
	A00-05-021 - Pac-West Telecomm, Inc. (Pac-West).
This decision approves an Interconnection Agreement between Pac-West and Roseville Telephone Company. The parties filed this agreement in accordance with a Final Arbitrator’s Report issued on July 31, 2000. This proceeding is closed.
(Com Duque - ALJ Walker)

	CA-58
(Rev.)
(9/6/00)
	C92-03-049 - Westcom Long Distance, Inc. (Westcom) vs. Citizens Utilities Company of California (Citizens).
C92-09-006, C92-09-025 - Related matters. This decision resolves all three complaint cases between Westcom and Citizens. In C92-03-049, except for a $20 credit, Westcom’s remaining requests in C92-03-049 for reparations and relief are denied. The Fiscal Office is directed to tender the $12,608.79 Westcom deposit to Citizens. In C92-09-006, Westcom’s request for a permanent injunction, and its remaining request for reparations and relief are denied. In C92-09-025, Citizens’ request for a permanent injunction is denied. It concludes that Westcom failed to comply with three Commission decisions, and slammed five of its former customers. Penalties in the total amount of $11,000 are imposed on Westcom, but shall be suspended on the conditions specified in this decision. Citizens’ remaining requests for reparations and relief in C92-09-025 are denied. These proceedings are closed.
(Com Neeper - ALJ Wong)
(Section 311(g))
This item appeared as item 6 on the agenda distributed to the public.

REGULAR AGENDA

UTILITY AND TRANSPORTATION ORDERS
ORDERS HELD OVER

	H-1
	A98-11-003 - Southern California Water Company (SCWC).
For a Certificate of Public Convenience and Necessity (CPCN) pursuant to California Public Utilities Code Section 1001 to extend its West Orange County System to the Bolsa Chica Planned Community. A98-11-015 - Related matter. This decision finds that while the City of Huntington Beach is “able,” it is not “ready and willing” at this time to provide the needed water and sewer services for the developer of a planned residential community to be built on a segment of an unincorporated area of Orange County called Bolsa Chica even though the City surrounds the area on three sides, thus leading the developer to contract with SCWC for the services. This decision grants SCWC’s request for a CPCN to make a non-contiguous extension of SCWC’s local district to include the development, provide water and sewer services, and to construct a 6.75 mile underground 18 inch pipeline to transport water from the district to the development. It approves SCWC’s proposed rates as just and reasonable. As the Lead Agency under CEQA for the “pipeline” project, it relates that the Commission has conducted the requisite CEQA environmental review, and following issuance of a draft Supplemental Environmental Impact Report (SEIR) received and considered comments before issuing the Commission’s Final SEIR. This Final SEIR identifies significant environmental effects and mitigation requirements where feasible, examines and evaluates alternate routes, before concluding that the specific overriding economic, legal, social, technological and other benefits of the project outweigh the significant unmitigated impacts. Finally, it finds that the Final SEIR complies with CEQA and represents the Commission’s independent judgment, this decision certifies the Final SEIR. These proceedings are closed.
(Com Duque - ALJ Weiss)
(Section 311(d))
(Agenda 3038, Item 4, 5/4/00; Agenda 3039, Item H-7, 5/18/00; Agenda 3041, Item H-1, 6/22/00; Agenda 3044, Item H-1, 8/3/00; Req - Commission)

	
	

	H-2
	A00-03-037 - Laguna Irrigation District.
For modification of Resolution E-3531 revising Special Condition 2.e of Pacific Gas and Electric Company’s Schedule E- Exempt to extend the eligibility period for an irrigation district actively engaged in the process of constructing or purchasing distribution facilities. Denied. This proceeding is closed.
(Exam Clanon)
(Section 311(g)(1))
(Agenda 3042, Item CA-7, 7/6/00; Agenda 3044, Item H-2, 8/3/00; Req - Commission)

	
	

	H-2a
	ALTERNATE ORDER TO ITEM H-2. This alternate order grants in part Laguna Irrigation District’s application. Consistent with Resolution
E-3531, the interim period established under Special Condition 2.e of PG&E’s Schedule E-Exempt during which CTC exemptions apply to eligible irrigation districts is extended from 12 months to 24 months.
(Com Duque)
(Agenda 3044, Item H-2a, 8/3/00; Req - Commission)

	
	

	H-3
	R99-11-021 - Rulemaking for the purpose of revising settlement provisions in the Rules of Practice and Procedure.
This order addresses proposed new procedural rules governing settlements before the Commission. The proposed rules now will be sent to the Office of Administrative Law for publication in the California Regulatory Notice Register. This publication will start the 45-day notice-and-comment process, which is the first stage leading to adoption and codification of these rules in the California Code of Regulations. The proposal incorporates changes to an earlier draft of the proposed settlement rules in response to the comments of interested parties in their written statements and in a public workshop.
(Com Neeper - ALJ Walker)
(Agenda 3040, Item 5, 6/8/00; Agenda 3042, Item H-3, 7/6/00; Agenda 3044, Item H-4, 8/3/00; Req - Commission)

	
	

	H-4
	I98-03-013 - Investigation on the Commission’s own motion into whether existing standards policies of the Commission regarding drinking water quality adequately protect the public health and safety with respect to contaminants such as Volatile Organic Compounds, Perchlorate, MTBE, and whether those Standards and policies are being Uniformly compiled with by Commission regulated utilities.
This final opinion in this investigation of water quality resolves pending motions to compel answers to data requests and motions to withdraw. This proceeding is closed.
(Com Duque - ALJ Bennett)
(Agenda 3042, Item 4, 7/6/00; Agenda 3044, Item H-5, 8/3/00; Req - Commission)

	
	

	H-5
	A99-05-020 - Kern River Valley Water Company (KRVWC).
For authority to increase rates charged for water service to increase revenues by approximately $609,700 (or 31.36%) in the year 2000, and $2,200 (or 0.11%) in the year 2002. A99-05-023, A99-05-024 - Related matters. This decision approves three modified settlement agreements proffered by Ratepayer Representation Branch of the Commission’s Water Division and, respectively, KRVWC, Antelope Valley Water Company (AVWC), and Dominguez Water Company (jointly, Applicants), covering all issues in each company’s general rate increase application. The AVWC settlement was contested; the other two were uncontested. Applicants are authorized the general rate increases shown in Table 2 for test years 2000 and 2001 and attrition year 2002. These proceedings are closed.
(Com Duque - ALJ McVicar)
(Section 311(d))
(Agenda 3043, Item CA-3, 7/20/00; Agenda 3044, Item H-6, 8/3/00; Req - Commission)

	
	

	H-6
	A00-04-015 - CRL Network Services, Inc. (CRL) and AppliedTheory Corporation (ATC).
This application seeks retroactive approval under Sections 852 and 854 of the Public Utilities Code of a transfer of control of CRL, a non-dominant telecommunications carrier, to ATC, a Delaware corporation with headquarters in New York. While the application is unopposed, the parties are required to show cause why sanctions should not apply for their failure to seek approval in advance, pursuant to Sections 852 and 854 of the Code. After review of the parties’ filings, and based on the record as a whole, this decision grants the application. This proceeding is closed.
(Com Duque - ALJ Walker)
(Agenda 3042, Item CA-21, 7/6/00; Agenda 3043, Item H-1, 7/20/00;
Agenda 3044, Item H-7, 8/3/00; Req - Commission)

	
	

	H-6a
	ALTERNATE ORDER TO ITEM H-6. This alternate order determines that the relevant statutes do not permit this Commission to approve the transaction in question because it is void as a matter of law. Parties are ordered to unwind the transaction, and to provide the Commission with documents relating to the transaction. This proceeding is held open for the purpose of receiving documents demonstrating that this has been accomplished.
(Com Lynch)
(Agenda 3044, Item H-7a, 8/3/00; Req - Commission)

	
	

	(H-7
	C99-01-039 - The Greenlining Institute, Latino Issues Forum vs. Pacific Bell, Pacific Bell Information Services.
This decision denies the complaint after concluding, among other things, that the preponderance of the evidence does not establish that defendants deceptively marketed and sold voicemail to business customers. This proceeding is closed.
(Com Neeper - ALJ Vieth)
(Agenda 3038, Item 7, 5/4/00; Agenda 3040, Item H-4, 6/8/00; Agenda 3042, Item H-2, 7/6/00; Agenda 3043, Item H-2, 7/20/00; Agenda 3044, Item H-8, 8/3/00; Req - Commission)

	
	

	H-8

(Rev.)
(8/28/00)
	I98-03-013 - Investigation on the Commission’s own motion into whether existing standards policies of the Commission regarding drinking water quality adequately protect the public health and safety with respect to contaminants such as Volatile Organic Compounds, Perchlorate, MTBE, and whether those Standards and policies are being Uniformly compiled with by Commission regulated utilities.
This Final Opinion on Substantive Issues in this investigation of water quality finds state requirements adequate, orders the preparation of an OII/OIR for further proceedings and holds the proceeding open to resolve the pending motions regarding discovery and requests to withdraw in a separate Third Opinion.
(Com Duque - ALJ Bennett)
(Section 311(g)(1))
(Agenda 3034, Item 2, 3/2/00; Agenda 3036, Item H-1, 4/6/00; Agenda 3037, Item H-1, 4/20/00; Agenda 3039, Item H-1, 5/18/00; Agenda 3040, Item H-5, 6/8/00; Agenda 3041, Item H-6, 6/22/00; Agenda 3042, Item H-6, 7/6/00; Agenda 3043, Item H-4, 7/20/00; Agenda 3044, Item H-10, 8/3/00; Req - Commission)
This revision was not listed on the agenda distributed to the public.

	
	

	H-9
	I99-04-022 - Order Instituting Investigation into the operations and practices of the Southern California Gas Company (SoCalGas), concerning the accuracy of information supplied to the Commission in connection with its Montebello Gas Storage Facility.
This decision conditionally approves the settlement of this proceeding reached between SoCalGas and the Commission’s Consumer Services Division, provided that the settling parties agree to the following two changes. First, the $3,495,000 voluntary monetary contribution SoCalGas is to make for the benefit of certain organizations should instead be paid to the General Fund of the State of California. Second, SoCalGas should expand the scope of its ethics course to address a utility’s ethical obligations in exercising the power of eminent domain. In their comments to the draft decision, the settling parties should indicate whether each change is acceptable to them. The settling parties should address each change separately. If the settling parties do not agree to the changes, the Commission will deny the motion to adopt the settlement. The settling parties are also directed to state in their comments to the draft decision whether tax deductibility was one of the bases for the parties’ agreement to the amount of the monetary contribution. If so, and if the settling parties believe that as a result of the changes we impose, the monies would not now be tax deductible, they may recommend a monetary adjustment to the settlement. The Commission can then determine in its final decision whether the entire settlement, including the adjusted amount, is reasonable and in the public interest. This proceeding is closed.
(Com Duque - ALJ Econome)
(Section 311(g)(1))
(Agenda 3040, Item 2, 6/8/00; Agenda 3041, Item H-10, 6/22/00; Agenda 3042, Item H-10, 7/6/00; Agenda 3043, Item H-5, 7/20/00; Agenda 3044, Item H-11, 8/3/00; Req - Commission)

	
	

	H-10
	R95-04-043 - Order Instituting Rulemaking on the Commission’s own motion into competition for local exchange service. I95-04-044 - Related matter.
This decision resolves issues relating to the accuracy of directory listings databases of Incumbent Local Exchange Carriers relied upon by the public to obtain directory information, as prescribed by D98-04-012. This decision also resolves issues relating to competitors’ access to Pacific Bell’s directory assistance database as prescribed by D99-08-028.
(Com Bilas - ALJ Pulsifer)
(Section 311(g)(1))
(Agenda 3043, Item 3, 7/20/00; Agenda 3044, Item H-13, 8/3/00; Req - Commission)

	
	

	H-11
	A99-08-052 - Storm Tel, Inc. (StormTel), and CCC Merger Corporation (CCC Merger).
This decision grants nunc pro tunc authorization under Public Utilities Code Section 854 to transfer control of StormTel to CCC Merger . This decision also requires these two entities to pay a fine of $500 for their failure to obtain Commission authorization to transfer control of StormTel, prior to completing the transfer as required by Section 854. This proceeding is closed.
(Com Neeper - ALJ Kenney)
(Agenda 3043, Item 7, 7/20/00: Agenda 3044, Item H-14, 8/3/00; Req - Commission)

	
	

	H-11a
	ALTERNATE ORDER TO ITEM H-11. This alternate order concludes that the Commission cannot legally grant a nunc pro tunc authorization under Public Utilities Code Section 854 to transfer control of StormTel to CCC Merger. This alternate requires the parties to unwind their transaction because it is void as a matter of law. This proceeding is held open for the purpose of receiving documents demonstrating that this has been accomplished.
(Com Lynch)
(Agenda 3044, Item H-14a, 8/3/00; Req - Commission)

	
	

	H-12
	R93-04-003 - Rulemaking on the Commission’s own motion to govern open access to bottleneck services and establish a framework for network architecture development of dominant carrier networks.
I93-04-002 - Related matter.
The decision affirms the results reached in the May 26, 2000, Final Arbitrator’s Report. It approves Appendix DSL of Pacific Bell Telephone Company, the Line Sharing Amendment of GTE California, Incorporated, and the signed appendices and amendments filed June 2, 2000, and effective June 6, 2000, between incumbent and competitor companies. The line sharing phase remains open to address specific issues identified in the decision.
(Com Bilas - ALJ Mattson)
(Section 311(g)(1))
(Agenda 3044, Item 1, 8/3/00; Req - Commission)

	
	

	H-13

(Rev.)
(8/31/00)
	I98-12-012 - Order Instituting Investigation on the Commission’s own motion into the rates, charges, and practices of water and sewer utilities providing service to mobilehome parks and multiple unit residential complexes and the circumstances under which those rates and charges can be passed to the end user.
This decision reviews information obtained about current practices of owners/operators of mobilehome parks and multiple unit residential complexes which bill tenants for water and sewer services separately from rent. It isolates the major issues and explains the existing jurisdictional framework so that the legislature may formulate appropriate public policy solutions. This proceeding is closed.
(Com Lynch - ALJ Vieth)
(Section 311(g)(1))
(Agenda 3044, Item 2, 8/3/00; Req - Commission)
This revision was not listed on the agenda distributed to the public.

	
	

	(H-14
	C98-04-004 - The Utility Consumers’ Action Network vs. Pacific Bell.
C98-06-003, C98-06-027, C98-06-049, I90-02-047 - Related matters.
This decision disposes of appeals of Presiding Officer’s Decision. These proceedings are closed.
(Com Neeper - ALJ Bushey)
(Agenda 3044, Item 3, 8/3/00; Req - Commission)

	
	

	(H-14a
	COMMISSIONER NEEPER’S ORDER Re ITEM H-14. This decision disposes of appeals of Presiding Officer’s Decision. These proceedings are closed.
(Agenda 3044, Item 3a, 8/3/00; Req - Commission)

	
	

	H-15
	R98-09-005 - Order Instituting Rulemaking on the Commission’s own motion to consider modifications to the Universal Lifeline Telephone Service (ULTS) Program and General Order (GO) 153.
This decision adopts the following revisions to the ULTS program and GO 153. First, GO 153 is revised to incorporate all changes to the ULTS program that have occurred since GO 153 was issued in 1984. Second, the ULTS program is revised to conform with specific aspects of the Federal Lifeline and Link Up programs. Third, ULTS program benefits are expanded to provide more low-income households with access to affordable basic telephone service. Finally, ULTS program administrative procedures are revised to make the program more efficient and effective. This decision also orders the Telecommunications Division to convene a workshop to develop a comprehensive proposal for using CMRS to provide ULTS. This proceeding is closed.
(Com Neeper - ALJ Kenney)
(Section 311(g)(1))
(Agenda 3033, Item 5, 2/17/00; Agenda 3034, Item H-7, 3/2/00; Agenda 3035, Item H-4, 3/16/00; Agenda 3036, Item H-5, 4/6/00; Agenda 3037, Item H-4, 4/20/00; Agenda 3038, Item H-2, 5/4/00; Agenda 3040, Item H-1, 6/8/00; Agenda 3041, Item H-3, 6/22/00; Agenda 3042, Item H-5, 7/6/00; Agenda 3043, Item H-3, 7/20/00; Agenda 3044, Item H-9, 8/3/00; Req - Commission)

	
	

	H-15a
	ALTERNATE PAGES TO ITEM H-15. These alternate pages do not adopt a proposal to include in the provisions of General Order 153 the role of the Universal Lifeline Telephone Service Marketing Board in marketing the Universal Lifeline Telephone Service (ULTS) program. In addition, these alternate pages provide that a deposit may not be required by any carrier as a condition for obtaining ULTS service. Finally, these alternate pages do not contain provisions allowing carriers to make formal applications seeking relief from the requirements of the ULTS program.
(Com Lynch)

ORDERS

	1
	A99-08-022 - Southern California Edison Company.
For authority to: (1) consolidate authorized rates and revenue requirements; (2) verify residual competition transition charge revenues; (3) review the disposition of balancing and memorandum accounts; (4) review generation cost jurisdictional cost allocation; (5) review the reasonableness of the administration of the low emission vehicle program; (6) review the administration of special contracts; and (7) present a proposal for the inclusion of long run marginal costs in the Power Exchange (PX) energy credit. A99-08-023, A99-08-026 - Related matters. This decision adopts a uniform PX credit adder of .007 cents/kwh for all three utilities to be credited in addition to the credit for the commodity rate paid by direct access customers. This decision finds that it is unreasonable to exempt wholesale customers from paying their fair share of Reliability Must-Run costs. Revenue Adjustment Procedure applications shall be filed annually. The next PX credit adjustment application shall be filed in 2003, if necessary. These proceedings are closed.
(Com Neeper - ALJ Barnett)
(Section 311(d))

	
	

	1a
	ALTERNATE ORDER TO ITEM 1. This alternate order is the same as the Proposed Decision, except that it adopts a PX procurement credit of
34 cents per kwh.
(Com Neeper)

	
	

	2
	R98-07-037 - Order Instituting Rulemaking on the Commission’s proposed policies governing energy efficiency, low income assistance renewable energy and research, development and demonstration.
This decision approves the utilities’ joint Phase 1 recommendations for standardizing installation standards, measure selection criteria and other procedures for the Low-Income Energy Efficiency program. It also addresses the recommendations of the Low-Income Advisory Board (LIAB) regarding low-income assistance program planning for 2001, and clarifies our expectations concerning LIAB’s role and assignments in the near future.
(Com Neeper - ALJ Gottstein)
(Section 311(g)(1))

	
	

	3
	R95-04-043 - Order Instituting Rulemaking on the Commission’s own motion into competition for local exchange service. I95-04-044 – Related matter.
This decision adopts the Settlement Agreement submitted on May 18, 2000, providing for Pacific Bell to recover $87.5 million in local competition implementation costs, beginning January 1, 2001. The approved amount shall be recovered over a two-year period through a surcharge applied to exchange, toll, and access services.
(Com Bilas - ALJ Pulsifer)
(Section 311(g)(1))

	
	

	4
	A99-05-002 - San Diego Gas & Electric Company.
For authority to increase its gas and electric revenue requirements to reflect its accomplishments for demand-side management (DSM) program years (PY) 1994 and 1997, energy efficiency PY 1998, low income PY 1998, and to address policy and procedural issues for future PY 1999 through 2001 in the 1999 annual earning assessment proceeding. A99-05-005, A99-05-007, A99-05-008 - Related matters. In this Phase 2 decision, the Commission adopts the Case Management statement that settles the shareholder incentives for DSM program for pre-1999 PY commitments completed in 1998, the first earnings claim of Southern California Gas Company for PY 1997 DSM programs, the second earnings claim for PY 1997 DSM programs, and the third earnings claim for PY 1994 DSM program. The Joint Recommendation on the PY 2000 low-income energy efficiency shareholder incentive mechanism is adopted. The PY 1998 shareholder incentives requested are granted except for a $99,000 reduction for two of Pacific Gas and Electric’s programs. These proceedings are closed.
(Com Neeper - ALJ Stalder)
(Section 311(d))

	
	

	5
	A99-08-036 - PacifiCorp.
The application of PacifiCorp to sell its California distribution assets, certain of its transmission assets, and all of its permits and other authorizations utilized to provide retail electric service in the counties of Del Norte, Modoc, Siskiyou, and Shasta to Nor-Cal Electric Authority and Jefferson Public Power Authority, joint powers authorities, is dismissed by reason of incompleteness as to facts and legal authority. This proceeding is closed.
(Com Wood - ALJ Wright)
(Section 311(g)(1))

	6
(Rev.)
(9/6/00)
	Moved to item CA-58 on the agenda.
This revision was not listed on the agenda distributed to the public.

	
	

	7
	A00-02-039 - Metromedia Fiber Network Services, Inc. (MFNS).
For modification of its certificate of public convenience and necessity to comply with the California Environmental Quality ACT (CEQA). This decision approves a mitigated negative declaration prepared pursuant to the CEQA and authorizes MFNS to resume work on a fiber optic cable and conduit installation project in the San Francisco Bay Area and the Los Angeles Basin (Project). It leaves open the question whether MFNS should be sanctioned for not complying with CEQA before commencing the Project.
(Com Lynch - ALJ Thomas)
(Section 311(g)(1))

	
	

	8
	R94-04-031 - Order Instituting Rulemaking on the Commission’s proposed policies governing restructuring California’s electric services industry and reforming regulation. I94-04-032 - Related matter.
This decision authorizes San Diego Gas & Electric Company to purchase energy and ancillary services and capacity products in the bilateral market and to set up a memorandum account to track related costs. Such transactions are confined to previously authorized limits in the forward market and must expire on or before December 31, 2002. Reasonableness reviews will be implemented consistent with the standards adopted in this decision.
(Coms Lynch/Wood - ALJ Cooke)

	
	

	8a
(8/28/00)
	ALTERNATE PAGES TO ITEM 8. These alternate pages allow San Diego Gas & Electric Company the same authority as granted to Pacific Gas and Electric Company and Southern California Edison Company (Edison) in D00-08-023 to enter into bilateral contracts with delivery occurring on or before December 31, 2005. These alternate pages also adopt the same methodology for approval of medium term contracts as the Commission adopted for Edison in D00-08-023.
(Com Bilas)
This item was not listed on the agenda distributed to the public.

	
	

	9
	I00-08-002 - Order Instituting Investigation into the functioning of the wholesale electric market and associated impact on retail rates.
This decision provides an expanded rate stabilization plan for ratepayers of San Diego Gas & Electric Company, retroactive to June 1, 2000. This plan applies to residential, small commercial, and street lighting customers, including those customers defined as “general acute care hospitals” and customers defined as public or private schools for pupils serving grades
K-12, and all accounts on Rate Schedule AL-TOU. This decision also establishes a voluntary program for large commercial, agricultural, and industrial customers. The accounting procedure for tracking these costs and revenues is clarified.
(Com Wood - ALJ Wetzell)

	
	

	10
(9/5/00)
	R99-11-022 - Order Instituting Rulemaking into implementation of Public Utilities Code Section 390.
This decision adopts in part the emergency motion by Southern California Edison Company to implement a provisional avoided cost posting for September 2000 and future months. This is a temporary action designed to preserve the rights of all parties while the Commission considers the merits of a petition to modify the avoided cost posting formula. This matter is added to the agenda pursuant to Government Code Section 11125.3(a)(2).
(Com Neeper - ALJ Cooke)
This item was not listed on the agenda distributed to the public.

UTILITIES RESOLUTIONS AND WRITTEN REPORTS
ENERGY MATTERS

	E-1
	Res E-3694 - Pacific Gas and Electric Company (PG&E).
This resolution approves with modifications PG&E’s request for Generation Asset Balancing Account, required entry to be recorded in the Transition Cost Balancing Account, and revisions to some Preliminary Statements as a result of D00-02-048 and D00-06-004.
(Advice Letter 2010-E, filed June 19, 2000)
(Section 311(g)(1))

	
	

	E-2
	Res E-3685 - Pacific Gas and Electric Company (PG&E).
This resolution approves with conditions PG&E’s request to offer third party meter reading services on a nontariffed basis.
(Advice Letter 2166-G/1890-E, filed July 12, 1999)
(Section 311(g)(1))

	
	

	E-3
	Res E-3621 - Southern California Edison Company (SCE).
This resolution approves as modified SCE’s request to revise its Tariff Rule 18, to add language which allows SCE to provide master-metering for certain non-residential installations when individual utility metering is impractical.
(Advice Letter (AL) 1294-E, filed March 10, 1998; Supplemental
AL 1294-E-A, filed January 31, 2000)
(Section 311(g)(1))
(Agenda 3039, Item E-1, 5/18/00; Agenda 3040, Item E-3, 6/8/00; Agenda 3041, Item E-2, 6/22/00; Agenda 3042, Item E-5, 7/6/00; Agenda 3044, Item E-2, 8/3/00; Req - Commission)

	
	

	E-4
	Res E-3690 - Southern California Edison Company (SCE).
Emergency modification to SCE’s Voluntary Power Reduction Credit Program to assist in the shortage of generating capacity in the State of California.
(Advice Letter 1466-E, filed July 10, 2000)
(Agenda 3044, Item E-6, 8/3/00; Req - Commission)

	
	

	E-5
	Res G-3278 - Southern California Gas Company (SoCalGas).
For authority to offer the SoCalGas’ paperless billing option. Denied in part. Denied without prejudice in part.
(Advice Letter 2884-G, filed December 20, 1999)
(Section 311(g)(1))

	
	

	E-6
	Res G-3292 - Pacific Gas and Electric Company.
For approval of its modifications to Gas Rules 15 and 16 and Electric Rules 15 and 16 as ordered in D99-06-079. Denied.
(Advice Letter 2209-G/1963-E, filed January 31, 2000)
(Section 311(g)(1))

	
	

	E-7
	Res E-3700 - Pacific Gas and Electric Company (PG&E).
This resolution approves in part PG&E’s request to modify its Price Responsive Load Program (E-BID Program).
(Advice Letter 2018-E, filed July 20, 2000)

	
	

	E-8
	Res E-3701 - Pacific Gas and Electric Company (PG&E).
This resolution approves with modifications PG&E’s request to file new electric tariff schedule OBMC-Optional Binding Mandatory Curtailment Plan in compliance with D91548 and D82-06-021.
(Advice Letter 2019-E, filed July 20, 2000)

	
	

	E-9
	Res E-3703 - Sempra Energy, on behalf of San Diego Gas & Electric Company (SDG&E).
This resolution conditionally approves in part SDG&E’s request to reallocate a portion of its PY 2000 Low-Income Energy Efficiency funds in accordance with Commission directives and to utilize unspent 1998 and 1999 funds for increased program activities.
(Advice Letter 1239-E/1207-G, filed July 21, 2000)

	
	

TELECOMMUNICATIONS MATTERS
	C-1
	Res T-16388 - Greenlining Institute (Greenlining), GTE-California (GTEC), Latino Issues Forum (LIF), and the Consumer Services Division (CSD).
This resolution addresses a set of proposed bylaws filed by Greenlining, GTEC, LIF and CSD to implement a Telecommunications Consumer Protection Fund (Fund). The Fund is to be established for the benefit of limited-English and non-English speaking customers in the service areas most affected by the allegedly abusive marketing practices of GTEC.
(Section 311(g)(1))
(Agenda 3034, Item C-4, 3/2/00; Agenda 3035, Item C-3, 3/16/00; Agenda 3036, Item C-3, 4/6/00; Agenda 3037, Item C-3, 4/20/00; Agenda 3038, Item C-2, 5/4/00; Agenda 3039, Item C-4, 5/18/00; Agenda 3040, Item C-2, 6/8/00; Agenda 3041, Item C-1, 6/22/00; Agenda 3043, Item C-4, 7/20/00; Req - Commission)

	
	

	C-2
	Res T-16404 - This resolution adopts a budget of $254,139 for the Public Policy Payphone Program for the time period from January 1, 2001 through June 30, 2001 and reduces the surcharge rate to 8 cents per month per pay telephone line.
(Section 311(g)(1))
(Agenda 3039, Item CA-5, 5/18/00; Agenda 3040, Item C-3, 6/8/00; Agenda 3041, Item C-2, 6/22/00; Agenda 3043, Item C-5, 7/20/00;
Req - Commission)

	
	

	C-3

(Rev.)
(9/5/00)
	Res T-16429 - Telecommunications Devices for the Deaf Placement Interim Committee (TPIC).
This resolution adopts an operating budget of $464,179 for the fiscal year July 1, 2001 through June 30, 2002, and maintains the surcharge rate at 0.001%. This budget includes the estimated costs to implement SB 669. The name change for TPIC to Teletypewriter Placement program is recommended on an informal basis only.
(Section 311(g)(1))
(Agenda 3043, Item CA-12, 7/20/00; Req - Commission)
This revision was not listed on the agenda distributed to the public.

	C-4
	Res T-16432 - Cox California Telecom, L.L.C., dba Cox Communications (Cox).
This resolution approves Cox’s request for temporary authority to deviate from its tariffs and to provide credits to the affected customers for a limited time. However, it does not relieve Cox from any liability for possible violations of its applicable tariff rules, Public Utilities Code, and/or the Commission rules and regulations as applicable; nor does it relieve Cox from any liability resulting from any action the Commission may take in the future.
(Advice Letter (AL) 50, filed May 26, 2000; Supplemental AL 50-A, filed June 21, 2000)
(Section 311(g)(1))

	
	

	C-5
(Rev.)
(9/5/00)
	Res T-16437 - This resolution recommends an operating fiscal year
2001-02 budget of $35.442 million for the California Teleconnect Fund and maintains the approved six-month surcharge of 0.185%. This budget includes the estimated costs to implement Senate Bill 669.
(Section 311(g)(1))
(Agenda 3044, Item CA-3, 8/3/00; Req - Commission)
This revision was not listed on the agenda distributed to the public.

	
	

	C-6
	Res T-16439 - This resolution adopts the Universal Lifeline Telephone Service Marketing Board proposed contract with Valdez & Associates to conduct a market study for the Universal Lifeline Telephone Service program.
(Section 311(g)(1))
(Agenda 3044, Item C-1, 8/3/00; Req - Commission)

	
	

	C-7
	Res T-16421 - Pacific Bell (Pacific).
This resolution denies Pacific’s request to establish Reverse Directory Assistance service as a Category III, above the line service.
(Advice Letter 21065, filed March 22, 2000; AL 21065A, filed April 18, 2000)
(Section 311(g)(1))
(Agenda 3043, Item C-1, 7/20/00; Agenda 3044, Item C-2, 8/3/00; Req - Commission)

	
	

	C-8

(Rev.)
(9/5/00)
	Res T-16430 - California High Cost Fund-B (CHCF-B) Administrative Committee.
This resolution approves the fiscal year 2001-02 budget of $482.767 million and maintains the current surcharge rate of 2.6% for the CHCF-B program.
(Section 311(g)(1))
(Agenda 3043, Item C-2, 7/20/00; Agenda 3044, Item C-3, 8/3/00; Req - Commission)
This revision was not listed on the agenda distributed to the public.

	
	

	C-9
	Res T-16435 - Universal Lifeline Telephone Service (ULTS) Trust Administrative Committee.
This resolution adopts a budget of $226.8 million for the ULTS for the time period from July 1, 2001 to June 30, 2002 (FY 2001-2002 budget) and increases the surcharge rate from 0.80% to 1.07%.
(Section 311(g)(1))
(Agenda 3043, Item C-3, 7/20/00; Agenda 3044, Item C-4, 8/3/00; Req - Commission)

	
	

	C-10
	Res T-16440 - GTE Service Corporation (GTESC), on behalf of GTE California (GTEC) and GTE-Contel (Contel).
For approval of a proposal to resolve several outstanding compliance issues relating to CHCF-B claims for the period from February 1997 through October 1999. This resolution adopts GTESC’s proposal to reduce future CHCF-B claims in year 2001 by $1.351 million to resolve certain compliance issues with the claim process for GTEC and Contel. This reduction will result in benefits accruing to the ratepayers as GTEC and Contel will now be able to proceed with their rate reductions to offset their approved claims from the CHCF-B Administrative Committee of $145.633 million for the time period from February 1997 through October 1999.
(Section 311(g)(1))

WATER MATTERS

	W-1
	Res W-4195 - Conlin Strawberry Water Company, Inc.
This resolution authorizes a rate decrease of $10,473 or 7.93%, from interim rates authorized in Res. W-4144, dated April 22, 1999, resulting in a final rate increase of $18,597 or 18.06%; a refund to customers of $10,688 due to non-compliance with D96-09-043; and a $9,655 reduction in Safe Drinking Water Bond Act (SDWBA) surcharge revenue per year approximately for 6.5 years to repay $64,030 of missing funds in the SDWBA Trust Account.
(Agenda 3039, Item W-1, 5/18/00; Agenda 3040, Item W-1, 6/8/00; Agenda 3041, Item W-1, 6/22/00; Agenda 3042, Item W-1, 7/6/00; Req - Commission)

	
	

	W-2
	Res W-4223 - Donner Lake Water Company (Donner).
This resolution approves Donner’s request to borrow funds under the Safe Drinking Water State Revolving Fund, to add a surcharge to water rates to repay the principal and interest, and to provide a sinking fund reserve equal to one year’s debt service.
(Advice Letter 58, filed May 24, 2000)

 COMMISSIONERS’ REPORTS
MANAGEMENT REPORTS

Kenneth Koss, Director
Rail Safety/Carriers Division

Annual Report of Railroad Accidents Occurring in California
for Calendar Year 1999

CLOSED SESSION

	This notice is furnished under Government Code Sections 11125 and 11126.3. The Commission will meet in Closed Session following the Public Session of its regularly scheduled meeting. In the Closed Session, the Commission may consider personnel matters as provided under Government Code Section 11126(a), institution of proceedings or disciplinary actions against any person or entity under the jurisdiction of the Commission as provided under Government Code Sections 11126(d)(2) and 11126(e)(2)(C)(i), and pending litigation as provided under Government Code Section 11126(e). Additional items may be added to the closed session agenda pursuant to Gov. Code Section 11126.3(d). If in Closed Session the Commission votes to appoint, employ, or dismiss a public employee, the Commission will thereafter reconvene in Open Session to make the disclosures required by Government Code Sections 11125.2 and 11126.3(f).

NON-FEDERAL ITEMS
ORDERS HELD OVER

	HEX-1
	Conference with Legal Counsel - Application for Rehearing
I87-11-033 - Disposition of the joint Application for Rehearing filed by the Office of Ratepayer Advocates (ORA) and The Utility Reform Network of D00-02-047. In this decision, the Commission ordered that the oversight responsibility for the Pacific Bell audit be transferred from ORA to the Telecommunications Division, one of the Commission’s advisory units. This audit is to be submitted to the New Regulatory Framework review proceeding.
(Gov. Code Sec. 11126(e)(2)(B)(i).)
(Agenda 3040, Item EX-5, 6/8/00; Agenda 3041, Item HEX-1, 6/22/00;
Agenda 3044, Item HEX-1, 8/3/00; Req - Commission)

	
	

	HEX-2
	Conference with Legal Counsel-Applications for Rehearing
C99-07-005 - Disposition of Applications for Rehearing of D00-04-025 filed by Samuel Anderson, PRO Engineering and Oasis Nuclear, Inc.
D00-04-025 dismissed applicants’ complaint against Pacific Gas and Electric Company for failure to state a claim upon which the Commission should grant relief. Applicants’ complaint had alleged violations of General Order 156 and Public Utilities Code Sections 8281 through 8286, provisions governing the Women, Minority, and Disabled Veterans Business Enterprises program.
(Gov. Code Sec. 11126(e)(2)(B)(i).)
(Agenda 3041, Item EX-7, 6/22/00; Agenda 3042, Item HEX-2, 7/6/00;
Agenda 3044, Item HEX-2, 8/3/00; Req - Commission)

	
	

	HEX-3
	Conference with Legal Counsel-Application for Rehearing
C99-09-024 - Disposition of the joint Application for Rehearing of
D00-04-004 filed by California Personnel Resources and Clarence A. Hunt, Jr. (Applicants). In this decision, the Commission dismissed the complaint of the Applicants against Pacific Gas and Electric Company. The complaint alleged violations of General Order 156 regarding Women, Minority, and Disabled Veterans Business Enterprises. The complaint was dismissed for failing to state sufficient facts for a viable claim.
(Gov. Code Sec. 11126(e)(2)(B)(i).)
(Agenda 3041, Item EX-8, 6/22/00; Agenda 3042, Item HEX-3, 7/6/00;
Agenda 3044, Item HEX-3, 8/3/00; Req - Commission)

	
	

	
	

	
	

ORDERS

	EX-1
	Conference with Legal Counsel – Applications for Rehearing
Compilation of applications for rehearing recently filed with the Commission. (Gov. Code Sec. 11126(e)(2)(B)(i).)

	
	

	EX-2
	Conference with Legal Counsel – Threatened Litigation
Significant exposure to litigation. (Gov. Code Sec. 11126(e)(2)(B).)

	
	

	EX-3
	Conference with Legal Counsel – Initiation of Litigation
Consideration of possible Commission initiation of, or intervention in, litigation. (Gov. Code Sec. 11126(e)(2)(C)(i).)

	
	

	EX-4
	Conference with Legal Counsel - Initiation of Enforcement Proceeding
Deliberation on institution of proceeding or disciplinary actions against person or entities under the Commission’s jurisdiction. (Disclosure of case name would fail to protect the private economic or business reputation of the person or entity if the proceeding or disciplinary action is not commenced.)
(Gov. Code Secs. 11126(d)(2), 11126(e)(2)(C)(i).)

	
	

	EX-5
	Conference with Legal Counsel - Initiation of Enforcement Proceeding
Deliberation on institution of proceeding or disciplinary actions against person or entities under the Commission’s jurisdiction. (Disclosure of case name would fail to protect the private economic or business reputation of the person or entity if the proceeding or disciplinary action is not commenced and disclosure could also jeopardize the ability to effect personal service on the Respondent.)
(Gov. Code Secs. 11126(d)(2), 11126(e)(2)(C)(i).)

	
	

	EX-6
	Conference with Legal Counsel - Application for Rehearing
R92-03-050 - Disposition of Application for Rehearing jointly filed by The Utility Reform Network and Utility Consumers Action Network of
D99-12-046 which modified the “net revenue” factor used in the calculation of the allowances provided by electric utilities to customers who obtain line and service extensions.
(Gov. Code Sec. 11126(e)(2)(B)(i).)

	
	

	EX-7
	Conference with Legal Counsel - Application for Rehearing
A99-02-004 - Disposition of Application for Rehearing of D00-05-047, filed by the Office of Ratepayer Advocates, the Fremont Valley Annexation Commission and the Leona Valley Water Rate Committee. Applicants argue that the decision is in error for failure to find positive, quantifiable benefits flowing from the merger of California Water Company, Dominguez Water Company, Kern River Valley Water Company and Antelope Valley Water Company.
(Gov. Code Sec. 11126(e)(2)(B)(i).)

	
	

	EX-8
	Conference with Legal Counsel - Application for Rehearing
A99-08-013 - Disposition of the joint Application for Rehearing filed by GTE Internetworking, Inc. and GTE Media Ventures, Inc.(Applicants) of D00-05-023. In this decision, the Commission approved AT&T Corporation’s acquisition of MediaOne Telecommunications of California and of an indirect minority interest in TWT - California. The California acquisitions were part of the national AT&T Corp./MediaOne Group merger. The applicants contend that even though the Commission may not have regulatory authority for cable broadband Internet services, it should have “considered” the effects of the national merger on the cable broadband market.
(Gov. Code Sec. 11126(e)(2)(B)(i).)

	
	

FEDERAL ITEMS
	FEX-1
	Conference with Legal Counsel – Initiation of Litigation
Consideration of possible Commission initiation of, or intervention in, federal agency or court proceedings. (Gov. Code Sec. 11126(e)(2)(C)(i).)

	
	

	FEX-2
(9/1/00)
	Conference with Legal Counsel – Existing Litigation
Pacific Gas and Electric Company, FERC Docket No. ER00-851-000.
This matter is added to the agenda pursuant to Government Code Section 11125.3(a)(2).
(Gov. Code Sec. 11126(e)(2)(A).)
This item was not listed on the agenda distributed to the public.

SUBSCRIPTION NOTICE FOR AGENDA

AND

DRAFT AGENDA ITEMS

If you wish to subscribe to the agenda, please send your request with a check payable to the Public Utilities Commission; Attention: Poly Arca, Room 1003; 505 Van Ness Avenue; San Francisco, CA 94102; or by calling (415) 703-1798. The cost for a one-year subscription to the agenda is $75.

If you wish to receive draft agenda items, please send your request with a check payable to the Public Utilities Commission; Attention: Poly Arca, Room 1003; 505 Van Ness Avenue; San Francisco, CA 94102; or by calling (415) 703-1798. The cost for a one-year subscription to the entire public agenda package (which excludes Executive session materials) is $1000. The cost for energy agenda items only or telecommunication agenda items only is $500 per year. The package you receive via mail will include only those agenda items available at the time of the agenda distribution date, which is usually 10 to 12 days prior to the Commission meeting. If agenda items (including revisions) are not ready on the distribution date, they will be made available at no charge in the lobby outside the Commission Auditorium at 9:00 a.m. on the morning of the Commission meeting, but not earlier. In addition, the Commission will make draft agenda items available for viewing and photocopying (at 20 cents per page) at the Commission’s Central Files Office (Room 2002), 505 Van Ness Avenue, San Francisco, and in the Commission offices in Los Angeles, San Diego, and the following field offices: El Centro, Sacramento, and San Bernardino. Since the agenda package will be mailed to these locations, it will be available at these locations a day or two after the distribution date. These locations will not receive agenda items that are not ready on the distribution date.

	Those intervenors who have financial hardship determination pending or granted shall be eligible to receive draft agenda item packets at no charge.

	Results of Commission Meeting

	September 7 2000--- Agenda 3046

	
	
	
	
	

	Commissioners present: Lynch, Duque, Neeper, Bilas, Wood
	

	Public Comment: re W-2
	
	
	

	
	Robert Farnsworth
	
	
	

	
	Terry J. Thomas
	
	
	

	
	Kathy Polucha
	
	
	

	
	Emilie Kashtaw (Documents submitted)
	

	
	Mala Schneider
	
	
	

	
	Scoh Kessler
	
	
	

	
	Jess Morehouse
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	(Decision numbers have been issued but processing the decisions for mailing may take up to 10 days.)

	Item #
	Proceeding # or Resolution #
	Decision #
	Action Taken
	Comments

	
	
	
	
	

	CAs
	
	
	
	

	CA-1
	Res TL-18941
	
	Approved 5-0
	

	CA-2
	Res ALJ-176-3046
	
	Approved 5-0
	

	CA-3
	C98-02-014
	
	Held to 9/21
	Consent Agenda

	CA-4
	A99-09-049 et al.
	D00-09-004
	Signed 5-0
	

	CA-5
	A92-09-034
	D00-09-005
	Signed 5-0
	

	CA-6
	I99-09-001
	D00-09-006
	Signed 5-0
	

	CA-7
	C99-08-047
	
	Held to 9/21
	Consent Agenda

	CA-8
	C93-10-023
	D00-09-007
	Signed 5-0
	

	CA-9
	A96-03-054
	D00-09-008
	Signed 5-0
	

	CA-10
	A97-12-020 et al.
	
	Withdrawn
	

	CA-11
	Res SX-35
	
	Approved 5-0
	

	CA-12
	Res W-4214
	
	Held to 9/21
	Consent Agenda

	CA-13
	Res W-4215
	
	Approved 5-0
	

	CA-14
	C90-04-049
	
	Held to 9/21
	Consent Agenda

	CA-15
	A00-05-060
	D00-09-009
	Signed 5-0
	

	CA-16
	I00-03-002
	D00-09-010
	Signed 5-0
	

	CA-17
	A00-04-040
	D00-09-011
	Signed 5-0
	

	CA-18
	A00-05-056
	D00-09-012
	Signed 5-0
	

	CA-19
	A96-12-009 et al.
	D00-09-013
	Signed 5-0
	

	CA-20
	A00-04-026
	D00-09-014
	Signed 5-0
	

	CA-21
	A00-05-017
	D00-09-015
	Signed 5-0
	

	CA-22
	A00-05-038
	D00-09-016
	Signed 5-0
	

	CA-23
	Res T-16443
	
	Approved 5-0
	

	CA-24
	A00-04-033
	D00-09-017
	Signed 5-0
	

	CA-25
	A00-04-051
	D00-09-018
	Signed 5-0
	

	CA-26
	Res W-4217
	
	Approved 5-0
	

	CA-27
	A99-09-044
	
	Held to 9/21
	Consent Agenda

	CA-28
	C98-03-023
	
	Held to 10/5
	Consent Agenda

	CA-29
	Res T-16431
	
	Approved 5-0
	

	CA-30
	Res T-16438
	
	Approved 5-0
	

	CA-31
	A00-06-016
	D00-09-020
	Signed 5-0
	

	CA-32
	Res W-4218
	
	Approved 5-0
	

	CA-33
	A00-05-008
	D00-09-021
	Signed 5-0
	

	CA-34
	A00-05-061
	D00-09-022
	Signed 5-0
	

	CA-35
	A00-05-069
	D00-09-023
	Signed 5-0
	

	CA-36
	A00-05-071
	D00-09-024
	Signed 5-0
	

	CA-37
	A00-05-048
	D00-09-025
	Signed 5-0
	

	CA-38
	C99-09-042
	D00-09-026
	Signed 5-0
	

	CA-39
	A00-04-034
	D00-09-027
	Signed 5-0
	

	CA-40
	A00-04-027
	D00-09-028
	Signed 5-0
	

	CA-41
	Res E-3691
	
	Approved 5-0
	

	CA-42
	Res E-3698
	
	Approved 5-0
	

	CA-43
	Res G-3290
	
	Approved 5-0
	

	CA-44
	Res W-4222
	
	Approved 5-0
	

	CA-45
	Res T-16450
	
	Approved 5-0
	

	CA-46
	Res T-16451
	
	Approved 5-0
	

	CA-47
	Res T-16452
	
	Approved 5-0
	

	CA-48
	Res W-4219
	
	Approved 5-0
	

	CA-49
	Res W-4220
	
	Approved 5-0
	

	CA-50
	Res W-4221
	
	Approved 5-0
	

	CA-51
	A00-05-073
	
	Held to 9/21
	Consent Agenda

	CA-52
	C00-06-049
	D00-09-029
	Signed 5-0
	

	CA-53
	A00-03-014
	D00-09-030
	Signed 5-0
	

	CA-54
	A97-12-020 et al.
	
	Held to 9/21
	Consent Agenda

	CA-55
	C95-03-057
	
	Held to 9/21
	Consent Agenda

	CA-56
	A00-04-053
	D00-09-031
	Signed 5-0
	

	CA-57
	A00-05-021
	D00-09-032
	Signed 5-0
	

	CA-58
	C92-03-049 et al.
	
	Held to 9/21
	

	
	
	
	
	

	HELD
	
	
	
	

	H-1
	A98-11-003 et al.
	
	Held to 9/21
	

	H-2
	A00-03-037
	D00-09-019
	Signed 3-2
	Comrs Duque & Bilas dissented.

	H-2a
	A00-03-037 Alt Order
	
	Defeated 2-3
	Comrs Duque & Bilas voted in favor.

	H-3
	R99-11-021
	
	Held to 10/5
	

	H-4
	I98-03-013
	
	Held to 9/21
	

	H-5
	A99-05-020 et al.
	
	Held to 9/21
	

	H-6
	A00-04-015
	D00-09-033
	Signed 3-2
	Pres Lynch and Comr Wood will file a joint dissent.

	H-6a
	A00-04-015 Alt Order
	
	Defeated 2-3
	Pres Lynch and Comr Wood voted in favor.

	H-7
	C99-01-039
	
	Held to 9/21
	

	H-8
	I98-03-013
	
	Held to 9/21
	

	H-9
	I99-04-022
	D00-09-034
	Signed 5-0
	

	H-10
	R95-04-043 et al.
	
	Held to 10/5
	

	H-11
	A99-08-052
	D00-09-035
	Signed 3-2
	Pres Lynch will file a dissent. Comr Wood Dissented.

	H-11a
	A99-08-052 Alt Order
	
	Withdrawn
	

	H-12
	R93-04-003 et al.
	
	Held to 9/21
	

	H-13
	I98-12-012
	
	Held to 10/5
	

	H-14
	C98-04-004 et al
	
	Held to 9/21
	

	H-14a
	C98-04-004 et al. Com Neeper's Order
	
	Held to 9/21
	

	H-15
	R98-09-005
	
	Held to 9/21
	

	H-15a
	R98-09-005 Alt Pages
	
	Held to 9/21
	

	
	
	
	
	

	ORDERS
	
	
	
	

	1
	A99-08-022
	
	Held to 9/21
	

	1a
	A99-08-022 Alt Order
	
	Held to 9/21
	

	2
	R98-07-037
	D00-09-036
	Signed 5-0
	

	3
	R95-04-043 et al.
	D00-09-037
	Signed 5-0
	

	4
	A99-05-002 et al.
	D00-09-038
	Signed 5-0
	Pres Lynch will file a concurrence.

	5
	A99-08-036
	
	Held to 9/21
	

	6
	
	
	Moved to CA-58
	

	7
	A00-02-039
	D00-09-039
	Signed 5-0
	

	8
	R94-04-031 et al.
	
	Held to 9/21
	

	8a
	R94-04-031 et al. Alt Pages
	
	Held to 9/21
	

	9
	I00-08-002
	D00-09-040
	Signed 5-0
	Comrs Duque & Bilas will file a concurrence.

	10
	R99-11-022
	
	
	Motion to add this item to the agenda pursuant to Govt. Code Section 11125.3(a)(2), voted 1-4. Comr Wood voted in favor. Pres Lynch, Comr Duque, Comr Neeper and Comr Bilas opposed.

	
	
	
	
	

	ENERGY
	
	
	
	

	E-1
	Res E-3694
	
	Held to 9/21
	

	E-2
	Res E-3685
	
	Held to 10/5
	

	E-3
	Res E-3621
	
	Held to 9/21
	

	E-4
	Res E-3690
	
	Withdrawn
	

	E-5
	Res G-3278
	
	Held to 9/21
	

	E-6
	Res G-3292
	
	Held to 9/21
	

	E-7
	Res E-3700
	
	Held to 9/21
	

	E-8
	Res E-3701
	
	Held to 9/21
	

	E-9
	Res E-3703
	
	Approved 5-0
	

	
	
	
	
	

	
	
	
	
	

	TELCO
	
	
	
	

	C-1
	Res T-16388
	
	Held to 9/21
	

	C-2
	Res T-16404
	
	Held to 9/21
	

	C-3
	Res T-16429
	
	Held to 9/21
	

	C-4
	Res T-16432
	
	Held to 9/21
	

	C-5
	Res T-16437
	
	Held to 9/21
	

	C-6
	Res T-16439
	
	Withdrawn
	

	C-7
	Res T-16421
	
	Held to 9/21
	

	C-8
	Res T-16430
	
	Held to 9/21
	

	C-9
	Res T-16435
	
	Held to 10/5
	

	C-10
	Res T-16440
	
	Held to 9/21
	

	
	
	
	
	

	WATER
	
	
	
	

	W-1
	Res W-4195
	
	Held to 10/5
	

	W-2
	Res W-4223
	
	Approved - 5-0
	

	
	
	
	
	

	EXEC
	
	
	
	

	HEX-1
	I87-11-033
	
	Held to 9/21
	

	HEX-2
	C99-07-005
	
	Held to 9/21
	

	HEX-3
	C99-09-024
	
	Held to 9/21
	

	EX-6
	R92-03-050
	D00-09-041
	Signed 5-0
	

	EX-7
	A99-02-004
	D00-09-042
	Signed 5-0
	

	EX-8
	A99-08-013
	D00-09-043
	Signed 5-0
	

	

	This location is accessible to people with disabilities. If specialized accommodations for the disabled are needed, e.g. sign language interpreters, please call the Public Advisor at (415) 703-2074 or TDD# (415) 703-2032 five working days in advance of the meeting.

Page 3

