Resolution No. T-16193

 September 3, 1998

Als 19291 through 19297, 19451, 19456,

19457, 19458, 19461, and 19507/DAL

PUBLIC UTILITIES COMMISSION OF THE STATE OF CALIFORNIA

Telecommunications Division RESOLUTION T-16193

Carrier Branch(

 September 3, 1998
R E S O L U T I O N
RESOLUTION T-16193. Pacific bell (u-1001-c). REQUEST TO CLOSE PUBLIC OFFICES LOCATED IN EL CAJON, mODESTO, SAN JOSE, ESCONDIDO, SACRAMENTO, TORRANCE, LOS ANGELES (WILSHIRE), EAST LOS ANGELES (ATLANTIC), cHULA vista, bakersfield, fullerton, glendale, AND LOS ANGELES (LINCOLN HEIGHTS). PACIFIC BELL PROPOSES TO ACCEPT BILL PAYMENTS FROM CUSTOMERS AT AUTHORIZED PAYMENT LOCATIONS.

BY ADVICE LETTER NOS. 19291, 19292, 19293, 19294, 19295, 19296. AND 19297, FILED ON maRCH 2, 1998; advice letter no. 19451 filed on may 26, 1998; advice letter nos. 19456, 19457 and 19458 filed on may 29, 1998; advice letter NO. 19461 filed on june 1, 1998; AND ADVICE LETTER NO. 19507 FILED ON JUNE 22, 1998.

SUMMARY
This resolution grants Pacific Bell’s (Pacific’s) requests in Advice Letter Nos. (ALs) 19291, 19292, 19293, 19294, 19295, 19296, 19297, 19451, 19456, 19457, 19458, 19461, and 19507 to permanently close public offices located in El Cajon, Modesto, San Jose, Escondido, Sacramento, Torrance, Los Angeles (Wilshire), Los Angeles (Atlantic), Chula Vista, Bakersfield, Fullerton, Glendale, and Los Angeles (Lincoln Heights), respectively; and to replace them with authorized payment locations (APLs). The resolution specifies conditions that Pacific must meet prior to closing any public offices and requirements that the APLs must meet in order to satisfy customer concerns.

BACKGROUND
Pacific has twenty five public offices located in various cities throughout the state. These twenty five public offices have been in operation prior 1985 and serve approximately 600,000 customers per month. Pacific filed ALs 19291 through 19297 on March 2, 1998, requesting authorization to permanently close seven public office located in El Cajon, Modesto, San Jose, Escondido, Sacramento, Torrance, and Los Angeles (Wilshire), respectively. Pacific filed supplements to ALs 19292, 19293, 19294, and 19295 on March 20, 1998. Pacific filed advice letter 19451 on May 26, 1998 to close a public office located in Los Angeles (Atlantic). ALs 19456, 19457 and 19458 were filed on May 29, 1998 to close public offices in Chula Vista, Bakersfield and Fullerton, respectively. Advice letter 19461 was filed on June 1, 1998 to close the public office in Glendale. Advice letter 19507 was filed on June 22, 1998 to close a public office located in Los Angeles (Lincoln Heights).

Pacific’s ALs 19291 through 19297, 19451, 19456, 19457, 19458, 19461, and 19507 propose to close thirteen public offices. On July 1, 1998, Pacific filed supplements to ALs 19291, 19292, 19293, 19294, 19295, 19296, 19297, 19451, 19456, 19457, 19458, and 19461 to update the APL addresses.

Pacific has 375 APLs and 25 public offices. Pacific is planning to close all its public offices by the end of 1998 and replace them with APLs. (Currently, ten of the public offices are kept open for public inspection of tariff schedules pursuant to Section 489(a) of Public Utilities (PU) Code.) Pacific plans to add APLs as replacement for closing public offices in approximately the same serving areas. The advice letter numbers, addresses of the public offices to be closed and the addresses of the corresponding APL replacements for the public offices to be closed are shown in Appendix A attached to this resolution.

NOTICES
Pacific states that a copy of the ALs and related tariff sheets were mailed to competing and adjacent utilities and/or other utilities, interested parties, as requested. Notice of ALs 19291 through 19297 appeared in the Commission’s Daily Calendar of March 4, 1998. Notice of AL 19451 appeared in the Commission’s Daily Calendar of May 29, 1998; and notice of ALs 19456, 19457, 19458, and 19461 appeared in the Commission’s Daily Calendar of June 3, 1998. Notice of AL 19507 appeared in the Commission’s Daily Calendar of June 25, 1998.

PROTESTS

On March 16, 1998, Office of Ratepayer Advocates (ORA) filed a timely protest to Advice Letter Nos. 19291 through 19297 with the Telecommunications Division (TD). ORA stated that; (i) closing of these public offices conflicts with requirements of PU Code Section 489(a), which requires carriers to “keep open to public inspection” tariff and rate schedules, and General Order (GO) 96-A, Section VIII, the California Public Utilities Commission’s (CPUC’s or Commission’s) implementation order of that requirement; (ii) ratepayers most affected by these proposed office closures are poor, elderly, and those who must make expeditious payment arrangements to prevent disconnection of service; and (iii) these office closures represent a significant degradation in customer service and the overall service quality in Pacific’s affected service territories. ORA recommends that the Commission reject Pacific’s advice letter filings. ORA requests that the Commission require Pacific to make its office closure requests via the application process where the Commission may initiate a hearing to deal collectively with the issues raised in protests to these advice letters.

On March 23, 1998, Utility Consumers’ Action Network (UCAN) filed a protest with TD regarding office closures included in Pacific’s ALs 19291 and 19294. UCAN also supports ORA’s protest to ALs 19291 through 19297. UCAN states that it has carefully scrutinized Pacific’s claims in the ALs and found them to be deficient. UCAN claims that public office closures will; (i) deny public access to tariffs and rules, (ii) result in an inferior level of service by APLs, (iii) reduce the number of courtesy phones, (iv) be replaced by APLs which are less reliable and more transient, (v) be replaced by APLs in less desirable locations, (vi) impose an undue hardship on the elderly, low income and minority customers, and (vii) deny access to basic service for customers needing to make immediate payments.

On March 23, 1998, The Utility Reform Network (TURN) filed a protest with TD objecting to the public office closures included in Pacific’s ALs 19291 through 19297. TURN claims that such closures will; (i) have a severe impact on low income and other vulnerable customers, (ii) result in a degradation in the quality of service, (iii) eliminate the ability to make timely in‑person payments, and (iv) eliminate courtesy phones for billing disputes and questions. Furthermore, TURN complains that Pacific in its notices, announced the closure of these Public Offices prior to receiving Commission approval.
On March 23, 1998, The Greenlining Institute (Greenlining) filed a protest to Pacific’s ALs 19291 through 19297 stating the closing of public offices is detrimental to Pacific’s most valued customers. Greenlining recommends that the Commission reject Pacific’s ALs 19291 through 19297. Greenlining states that the filing of public office closures and a series of recent actions by Pacific portend greatly diminished service to California’s low-income and vulnerable communities. It undermines Pacific’s 98% universal service pledge in the Community Partnership Commitments; undercuts Pacific merger requirements of maintaining quality of service under Section 854(c)(2); and shows a disregard for the impact of public office closures on low-income, minority, and other vulnerable customers.

TD received many letters from customers protesting the closure of public offices located in San Jose, Los Angeles, Sacramento, and San Diego. There was even a petition drive in San Jose area to protest the closure of public office located at 1064 S. White Road, San Jose which gathered more than 280 customer signatures.

Pacific filed its response to ORA’s protest on March 23, 1998 and its responses to TURN’s, UCAN’s and Greenlining’s protests on March 30, 1998. In addition, Pacific held meetings with ORA and Greenlining in an attempt to resolve the issues.

ORA and Pacific have reached an agreement known as “Public Office Closure Checklist - Advice Letter Filings” (“Checklist”). The Checklist states the conditions that Pacific should meet before requesting closures of its public offices. The Checklist was shared and discussed with TURN, UCAN and Greenlining. However, TURN, UCAN and Greenlining did not reach an agreement with Pacific on all of their respective concerns. On April 16, 1998, TURN and UCAN filed their comments to the Checklist. ORA and Pacific revised the Checklist to include some additional concerns raised by UCAN, TURN and Greenlining. On April 17, 1998, ORA submitted the revised Checklist to TD with a letter stating that the documents were agreeable to both ORA and Pacific. On April 21, 1998, ORA sent a letter to TD stating some additional concerns.

On April 21, 1998, Greenlining and Latino Issues Forum (LIF) wrote a letter to President Richard A. Bilas and Commissioner Jessie J. Knight, Jr. addressing some of their concerns regarding the Checklist. It was followed by another letter on April 29, 1998 expressing additional concerns based on their field investigations of 3 public offices and 6 APLs located in San Francisco.

On June 26, 1998, TURN filed a protest to ALs 19451, 19456, 19458, and 19461. TURN raised the same concerns again as discussed previously. Since ORA, UCAN and Greenlining had already expressed their concerns regarding the impact of public office closures, they did not file any protest for ALs 19451, 19456 - 19458, 19461, and 19507.

On July 3, 1998, Pacific filed its response to TURN’s June 26, 1998 protest. In its response, Pacific addressed the issues raised by TURN.

DISCUSSION

Pacific states that the primary purpose of public offices and APLs is to collect customer payments. Currently, Pacific has 25 public offices and 375 APLs serving the customers. Pacific is planning to close all its public offices and replace them with new APLs. ORA, UCAN, TURN, Greenlining (i.e., Greenlining and LIF) believe that the closing of these public offices will have a negative impact on the quality of service and create an undue hardship for the elderly, low-income, and minority groups.

ORA, UCAN, TURN, and Greenlining have raised many concerns regarding the closures of the public offices discussed in this resolution. The Commission has received many letters of protest from individual customers as well as signed petitions by groups of customers stating that the closing of public office will create undue hardships. ORA, TURN, UCAN, and Greenlining stated that they find Pacific’s AL filings to be deficient. TD reviewed the protests and letters written by Pacific’s customers opposing the closures of Pacific’s public offices. TD also reviewed Pacific’s responses to the filed protests. TD asked Pacific to contact all customers who had protested the public office closures and report back to TD for their concerns and whether the customers were satisfied with Pacific’s responses to their concerns. Many of the concerns raised by different parties are common and address the same issues. The concerns raised by the various parties are summarized below:

1. Availability of Pacific’s Tariffs in Some Public Offices
PU Code Section 489(a) requires carriers to “keep open to public inspection” tariff and rate schedules. Currently Pacific has 10 public offices where it keeps open for public inspection information relating to Pacific’s rules, tariffs and other information required by PU Code Section 489(a). ORA, TURN and UCAN state that closing of public offices will deny customers access to Pacific’s rules and tariffs.

Pacific is planning to close all of its public offices. Pacific’s long term plan is to continue to maintain documents at its headquarters at 140 New Montgomery, San Francisco and to make tariffs available electronically. Since Pacific may not provide customers with electronic access to its tariffs until sometime in 1999, Pacific states that, as an interim measure, it will make copies of the tariff schedules available at its Executive Briefing Centers (EBCs) in Los Angeles, Sacramento, and San Diego. The tariffs will be available for viewing by July 1, 1998. Pacific will add eight more viewing locations in target cities such as San Jose, Anaheim or in locations where it currently has tariffs in public offices. These locations will be established and tariffs will be available by August 31, 1998. When Pacific makes tariffs available electronically, it plans to remove the tariff schedule binders from these locations but will continue to maintain tariffs and other required documents at its headquarters.

TURN and UCAN recommend that the Commission should specify multiple alternatives for public access to Pacific’s tariffs. Tariffs should be available at one location in all cities with a population of at least 100,000. Moreover, tariffs should be available at one public location in each region of the state served by Pacific within the radius of 150 miles.

TD believes that since Pacific is planning to make tariffs and other information electronically available, expanding the availability of tariffs in all cities with a population of at least 100,000 or other regional locations is unreasonable. However, TD believes that not all customers will have the capability to access tariffs electronically in the near future. Therefore, TD recommends that Pacific be ordered to keep copies of its tariffs available for public inspection at its headquarters in San Francisco, public locations in Los Angeles, Sacramento, and San Diego, as well as, other convenient public locations in cities in which it currently keeps its tariff schedules. In addition, Pacific should be ordered to update its tariffs at these locations, as needed, to keep them current.

2. Checklist Agreement Between ORA and Pacific

ORA, TURN, UCAN and Greenlining raised numerous concerns relating to public office closures. Pacific provided written responses to parties’ concerns. To resolve the issues raised by parties, Pacific held meetings with ORA and Greenlining. ORA and Pacific agreed upon a Checklist of requirements that Pacific agreed to meet in filing advice letters for public office closures. ORA sent this Checklist to TURN, UCAN, and Greenlining for comments. TURN, UCAN and Greenlining filed their comments on April 16, 1998. ORA and Pacific revised the Checklist to accommodate some of the concerns raised by other parties. The ORA revised 10-point Checklist is shown below:

1. Posted mailed and/or published notices of proposed office closures prior to Commission authorization via the Resolution process, must contain wording which indicates that Commission approval is required for the closures.

2. Notice to all affected customers, municipalities and interested/affected parties must be given 30 days prior to the filing of an advice letter seeking approval to close a public office. Posted notice must also appear, along with listing of APL locations at all offices, and copies of posted as well as any mailed notices and published notices must be included in advice letter filing. The format of this notice is attached. Any deviations from this format will be pre-approved by the CPUC’s Telecommunications Division and the Office of Ratepayer Advocates.

3. All forms of notice must be multilingual, as appropriate. All notices must prominently state in bold language “Closing of Public Office”, “You have a Right to Protest”, followed by a 1-800-649-7570 CPUC phone number.

4. Advice letters for office closure must give at least 40-day notice of proposed closure.

5. Prior to filing the advice letter, the utility must compile all responses/comments to the notice sent and provide such to the TD and ORA.

6. Utilities are to provide proof of community input and/or of public meetings (to be held 15 - 45 days after posting of customer notice of proposed closure) to resolve appropriate community concerns with the filed advice letter(s). Community input must include multilingual capability as appropriate at any meetings and meetings will be held at convenient locations at convenient times with input from community based organizations (CBOs) and regional groups protesting the closures.

7. Advice letters must contain accurate listing of APL locations to serve areas formerly served by the public office.

8. At the time of filing the advice letter the utility will provide to TD and ORA and make available to others who sign nondisclosure agreements as appropriate, demographic information which indicates APLs meet community service needs as to location, type of business, services provided at the APL, access via public transportation, customer safety, etc.

9. At the time of filing the advice letter the utility will provide to TD and ORA and make available to others who sign nondisclosure agreements as appropriate a substantiation that APLs can suitably meet demand for existing and reasonably projected customer payment volumes.

10. Advice letters must indicate that all APLs will be solicited to have courtesy phones connected to the utility’s service representatives. The utility will target 100% of APLs to provide courtesy phones and will provide substantiation, in the absence of courtesy phone placement, that location/accessibility to other community needs of this APL location outweighed the necessity to place a courtesy phone.

The Checklist shown above satisfies most of the concerns raised by ORA, TURN, UCAN and Greenlining. ORA, in a letter dated April 17, 1998, states that if all of the requirements of the revised Checklist are met, a public office closure in this case should not materially alter service levels, but it does bring a major change in how business is done form the customer’s end.

TD reviewed the Checklist, as well as, comments made by other parties on the Checklist. Based on its review, TD recommends changes or additions to the ORA/Pacific revised Checklist items as follows:

1. Checklist item #2: TD agrees with TURN that 30 days notice is too short as it only covers one complete billing cycle. Since many customers only come once a month to pay their bills, some of them may not have a chance to observe the notice. TD recommends a “60” days notice.

2. Checklist item #5: In addition to information being made available to TD and ORA, TD recommends this information be made available to interested parties and item #5 should be revised to read as follows; “Prior to filing the advice letter, the utility must compile all responses/comments to the notice sent and provide such to TD and ORA. This information (with the identification of the customer deleted) will be made available for review to interested parties who sign nondisclosure agreements.”

3. Checklist item #6: Since many customers only come once a month to pay their bills, some of them may not have a chance to observe the notice. TD recommends that the public meetings “be held 30 - 60 days after posting customer notice” rather than the proposed 15 - 45 days.

4. Checklist item #7: Pacific has changed many APL locations since filing these ALS. TD recommends that item #7 include a statement indicating that “if an APL operator discontinues accepting Pacific’s bill payments, Pacific shall immediately find a replacement APL in the same general area to avoid any inconveniences to its customers. Pacific shall inform customers of this change. Pacific shall not reduce the number of APLs without prior notification of the Commission. Pacific shall maintain at least 6 APLs in the area served by each public office proposed to be closed.”

TD’s revised Checklist is shown in Appendix B of this resolution. TD recommends that Pacific be ordered to meet all the requirements of the Final Public Office Closure Checklist (shown in Appendix B) for closing its public offices. TD believes that if all the requirements of the revised Checklist are met, the closing of a public office should not materially alter service levels.

3. Impact on the Elderly, Low‑Income, and Minority Groups
Pacific states that the APLs serve the same identical functions as served by the public offices. The APLs accept, process, and post payments in the very same way public offices do. The APLs have successfully been used to collect customer payments for more than 15 years. In selecting APLs, Pacific seeks out local businesses which have easy access to public transportation, are close to senior citizen populations, have access for the disabled, have language capabilities of those in the immediate community, parking availability, facilities which offer a safe and professional environment, businesses which offer customers other desirable services (e.g., retail sales, check cashing, packaging and mailing services, etc.), have an established reputation in the community, have a sound financial record.

Pacific has written contracts with APLs to maintain certain level of service. Pacific is contracting with a minimum of 6 APL locations in the areas served by each public office it is proposing to close. In selecting APLs, Pacific identifies and targets locations where "walk‑in" customers live. Customers have more APLs to choose from closer in proximity to where they live or work. APLs have extended hours of operation, customers will be able to make timely bill payments and get a receipt for their payment. AT APLs the bill payments are posted in customers accounts in the same efficient manner as is done at the public offices. TD believes that the APLs replacing public offices do not impose any negative impact or undue hardship to Pacific’s elderly, low-income and/or minority customers.

4. Charges For In-Person Bill Payments at APLs
UCAN, TURN and Greenlining recommend that the Commission should

unequivocally inform Pacific that APLs will not be permitted to charge fees for bill payment. Pacific has no filing before the Commission at this time to seek approval of its APLs to charge customers for in-person bill payments.

Pacific states that if Pacific should make such a filing in the future, UCAN, TURN, Greenlining and other interested parties will also be notified and they can make comments at that time. TD agrees that Pacific is not seeking approval for its APLs to charge customers for in-person payments in these advice letters. Interested parties will get an opportunity to comment when and if Pacific makes such a request.

5. Commission Standards Are Met

In D.92-08-038, the Commission states that authorized payment agencies can be a reasonable alternative to a utility branch office for routine bill payments. However, to provide equivalent payment service to a branch office, these agencies must be as conveniently located as the branch office and must be capable of assuming the payment volume of the closed office.

Pacific is providing numerous APLs in areas where they are most needed. These APLs are capable of handling the volume being served by the current public office and offering greater conveniences to Pacific’s customers with comparable services as alternatives to the public offices proposed to be closed. Closure of public offices such as these have routinely been approved by the Commission in the past through advice letter filings without holding hearings. Pacific has taken every effort to ensure that its customers will not be harmed or negatively impacted in any way. TD believes that if Pacific meets the requirements of the Final Public Office Closure Checklist (shown in Appendix B) in closing its public offices, there is no need for Pacific to make its office closure request via the application process.

6. San Jose Public Office Closure Petition and Protest Letters
TD received many letters from customers protesting the closure of public offices located in San Jose, Los Angeles, Sacramento, and San Diego. There was a petition drive in San Jose area to protest the closure of public office located at 1064 S. White Road, San Jose which gathered more than 280 customer signatures. TD asked Pacific to contact all the customers who have protested the closure of Pacific’s public offices and report to TD the concerns raised by the customers contacted.

Pacific reports that it made a minimum of two attempts to reach each of the customers whose signatures appeared on San Jose petition. Many of the customers listed on the petition were not reachable. Contacted customers were asked to share their concerns regarding the public office closure. Many of the customers were concerned about why the public office was closing, what exactly is an APL, and where their telephone bill could be paid in-person after the public office closed. Many of the customers were simply concerned that the APL would be far away from their home or business location. The same concerns were raised by the customers Pacific contacted in other locations.

Pacific addressed the customer objections to the public office closures by explaining Pacific’s strategy and reasons for replacing public offices with APLs. APL services such as on-line posting of bill payments, payment receipts, courtesy telephones and hours of operation were explained to the customers. Many customers were provided the names and addresses of conveniently located APLs. The overwhelming majority of the customers contacted by Pacific were happy with the APL alternative. Most customers contacted found that the APL is in fact closer to their home or business location and would be more convenient for them.

FINDINGS
1. Pacific’s notices do not include a statement indicating that CPUC approval is required for closing the public offices.

2. Pacific’s notices do not include the CPUC’s telephone number and a note stating that the customers could protest the public office closure to the CPUC.

3. Pacific did not give adequate time in its notices for closing the public offices.

4. Protestants claim that some proposed APLs are in less desirable locations.

5. Some APL address locations shown in Pacific’s original advice letter filings are not correct. Pacific filed supplements to correct the locations of its APLs.

6. Pacific has 25 public offices remaining in the state. Pacific wants to close all (25) of its public offices by the end of 1998 and replace them with new APLs.

7. Currently Pacific has 375 APLs in existence which receive and record bill payments from its customers.

8. Pacific claims that the services provided at its APLs are identical to the services provided by its public offices.

9. Currently, Pacific is keeping open for public inspection tariff and rate schedules in 10 of the 25 public offices in compliance with PU Code Section 489(a). Pacific plans to remove the tariff schedule binders from these public offices and make the tariffs available electronically.

10. The Final Public Office Closure Checklist shown in Appendix B establishes reasonable requirements that Pacific must meet in closing its public offices.

11. In selecting APLs, Pacific seeks out local businesses which have easy access to public transportation, are close to senior citizen populations, have access for the disabled, have language capabilities of those in the immediate community, parking availability, facilities which offer a safe and professional environment, businesses which offer customers other desirable services, have an established reputation in the community, have a sound financial record.

12. Pacific has written contracts with APLs to maintain certain level of service, provide customer receipts for bill payments and post bill payments in an efficient manner.

13. Payments at APLs are posted in customers accounts in the same manner as currently done in the public offices.

14. Replacing the public office with new APLs will not affect the timeliness of posting the credit for the bill payments to customers’ accounts.

15. An APL operator may stop accepting Pacific’s bill payments.

16. Pacific proposes to open 6 - 11 APLs in the area served by each public office to be closed.

17. The APLs replacing public offices do not impose any negative impact or undue hardship to Pacific’s elderly, low-income and/or minority customers. Since there are at least six conveniently located APLs replacing each public office, the APLs provide an easy access to elderly, low-income and/or minority customers.

18. New APLs replacing public offices proposed to be closed do not affect community partnership commitment.

19. In these advice letter filings, Pacific is not seeking approval for its APLs to charge fees to customers for in-person payments. Interested parties will get a chance to comment when and if Pacific makes such a request.

20. There is no need for Pacific to make its office closure requests via the application process and hearings are not needed.

21. Public office closures will not materially alter the quality of service provided to Pacific’s customers if Pacific meets the requirements of the Final Public Office Closure Checklist shown in Appendix B.

THEREFORE, IT IS ORDERED THAT:

1. Pacific’s requests in Advice Letter Nos. 19291, 19292, 19293, 19294, 19295, 19296, 19297, 19451, 19456, 19457, 19458, 19461, and 19507 to permanently close public offices located in El Cajon, Modesto, San Jose, Escondido, Sacramento, Torrance, Los Angeles (Wilshire), Los Angeles (Atlantic), Chula Vista, Bakersfield, Fullerton, Glendale, and Los Angeles (Lincoln Heights), respectively; and to replace them with authorized payment locations as shown in Appendix A, is granted.

2. Pacific shall comply with the Final Public Office Closure Checklist shown in Appendix B for closing its public offices.

3. In selecting APLs, Pacific shall seek out local businesses which have easy access to public transportation, are close to senior citizen populations, have access for the disabled, have language capabilities of those in the immediate community, parking availability, facilities which offer a safe and professional environment, businesses which offer customers other desirable services, have an established reputation in the community, have a sound financial record.

4. Pacific shall ensure that its APLs do not charge customers any fees for in-person bill payments.

5. Pacific shall keep copies of its tariffs available for public inspection at its headquarters in San Francisco, public locations in Los Angeles, Sacramento, and San Diego, as well as, other convenient public locations in cities in which it currently keeps its tariff schedules. In addition, Pacific shall update its tariffs at these locations, as needed, to keep them current.

6. Pacific shall have written contracts with APLs to maintain the existing service levels, provide receipts for bill payments and to post bill payments in an efficient manner.

This Resolution is effective today.

I hereby certify that this Resolution was adopted by the Public Utilities Commission at its regular meeting on September 3, 1998. The following Commissioners approved it:

 WESLEY M. FRANKLIN

 Executive Director

 RICHARD A. BILAS

 President

 P. GREGORY CONLON

 JESSIE J. KNIGHT, Jr.

 HENRY M. DUQUE

 JOSIAH L. NEEPER

 Commissioners
 APPENDIX A

Advice Public Office

Letter # To Be Closed
Authorized Payment Location

19291 El Cajon San Diego Gas & Electric Company

 761 Arnele Ave. 104 N. Johnson, El Cajon, CA 92020

 El Cajon,

La Mesa Mail Boxes

8130 La Mesa Blvd.

La Mesa, CA91941

Postal Annex +

9640 Mission Gorge Rd. #B

Santee, CA 92071

The Check Cashing Place

354 North 2nd St.

El Cajon, CA 92021

USA Checks Cashed

697 Sweetwater,

Spring Valley, CA 91977

The Check Cashing Place

9534 Winter Gardens Blvd., Suite B

 Lakeside, CA

19292/A/B
Modesto
Ceres Drug Stores

 1116 “M” St. 2929 4th Street,

Modesto
Ceres

Paul’s Drug #2

aka Paul’s Rexall Drug Store

1005 W. Orangeburg Avenue

Modesto

USA Checks Cashed

1320 Sandiford Avenue, Suite 8

Modesto

Model Pharmacy

2400 Coffee road

Modesto

New Deal Market

1612 Crows Landing Road

Modesto

Paradise Drug

aka Paradise Value-Rite Drugs

400 Paradise Road, Modesto

Paul’s Drug #1

130 N. Santa Cruz Avenue

Modesto

19293/A/B
San Jose
 Leiter’s Park Avenue Pharmacy

 1064 S. White Rd. aka Park Avenue Pharmacy

San Jose
 1756 Park Avenue

 San Jose

Tenth Street Pharmacy

448 E. Santa Clara

San Jose

Chex Check Cashing

5304-A Monterey Road

San Jose

Cask N Flask Liquors

14520 Camden Avenue

San Jose

Mail + Advantage

1658 E. Capitol Expressway

San Jose

Check Expert

314 E. Santa Clara, No. 6

San Jose

Money Market Financial Services

aka Money Market

876 The Alameda, Suite A

San Jose

Check Expert # 3

1201 E. Julian St., Suite 6

San Jose

Willow Market

215 Willow Street

San Jose

Money Market Financial Service

aka Money Market

3153 Alum Rock Avenue

San Jose

Money Market Financial Service

aka Money Market

960 South First St.

San Jose

19294/A/B
Escondido
 A Check Cashed

 126 East 2nd Avenue 1320 E. Mission Road

Escondido
 San Marcos

Ramona Pharmacy

677 Main Street

Ramona

Postal Centre of Vista

993 “C” South Santa Fe, Suite C

Vista

Postal Annex +

349 W. Felicita Ave.

Escondido

Rodeo’s Meat Market

525 W. Grand Ave.

Escondido

Cash Plus

351 W. Mission Ave.

Escondido

19295/A/B
Sacramento
Roscoe D. Cook

4111 Marconi
aka Cook’s Ace Hardware

Sacramento
2125 Del Paso Boulevard

Sacramento

Check Express

824 Harbor Boulevard

West Sacramento

Mail Boxes Etc.

3323 Watt Avenue

Sacramento

Parcel Plus

3104 “O” Street

Sacramento

Rio Linda Hardware

6748 Front Street

Rio Linda

Model Pharmacy

(Rite Aid Pharmacy)

606 East Bidwell Street

Folsom

Mike’s Discount Foods

2424 Mission avenue

Sacramento

USA Checks Cashed

5427 Auburn Blvd.

Sacramento

USA Checks Cashed

7250 Fair Oaks Blvd.

Carmichael

Cash & Go

2342 Sunrise Blvd.

Rancho Cordova

19296/A
Torrance
 Bill’s Check Cashing

2154 Torrance Blvd. 114 N. Gaffey, Ste. D-1

Torrance
 San Pedro

Camelot Drugs

2159 Pacific Coast Highway

Lomita

Crown Drugs

657 E. University Drive

Carson

Fox Drug Of Torrance

1327 El Prado

Torrance

Harbor Beacon Check Cashing

203 N. Harbor Blvd., Ste. E

San Pedro

Osmar Jewelry

1023 W. Gardena Blvd.

Gardena

Nix Check Cashing

727 W. Anaheim St.

Wilmington

Pacific Coast Highway

Check Cashing West

1111 Pacific Coast Highway 16

Harbor City

19297/A
Los Angeles
 City Check Cashers, No.2

2400 Wilshire Blvd. 311 S. Vermont Avenue

Los Angeles

 Los Angeles

Continental Currency

822 S. Alvarado St.

Los Angeles

National Checks Cashed

aka NCC

3307 West 8th St.

Los Angeles

Normandy Pharmacy

3003 W. Olympic Blvd. Suite 101

Los Angeles

Super Tienda la Tapachulteca

1500 S. Vermont Avenue

Los Angeles

Third Street Quick Check

3653 West 3rd St.

Los Angeles

Yeh’s Pharmacy

966 S. Western Avenue, Suite 103

Los Angeles

Continental Currency

aka Cash It Here, Inc.

1890 S. Western Avenue

Los Angeles

Continental Currency

4201 W. Pico Blvd.

Los Angeles

19451/A
Los Angeles
Big Ben’s Check Cashing Service

277 S. Atlantic
417 N. Rowan Avenue

Los Angeles
Los Angeles

Big Ben’s Check Cashing Service

6600 E. Olympic Blvd.

Los Angeles

First Street Store

3640 E. 1st Street

Los Angeles

A Check Cashing

2132 E. Cesar Chavez Avenue

Los Angeles

A Check Cashing

aka Western Union

4840 Whittier Blvd.

Los Angeles

One Percent Check Cashing

2325 E. 4th St.

Los Angeles

Fine’s Market

2765 E. Olympic Blvd.

Los Angeles

Fine’s Market

2901 Whittier Blvd.

Los Angeles

19456/A
Chula Vista
 Garden Farms

420 Third Avenue
 370 E. Street

Room 105

 Chula Vista

Chula Vista

Postal Annex +

555 Saturn Blvd., Suite B

San Diego

Postal Annex +

374 East H Street, Suite B

Chula Vista

The Check Cashing Place

3553 National Avenue

National City

The Check Cashing Place

1337 3rd Avenue

Chula Vista

San Diego Gas & Electric

436 H Street

Chula Vista

USA Check Cashed

1309 ½ E. Plaza Blvd.

National City

Family Medical Pharmacy

2945 Beyer Blvd.

San Diego

19457/A
Bakersfield
Denny’s Market

4450 California
1400 Padre St.

Bakersfield
Bakersfield

Food Spot

810 Oildale Drive

Oildale

Lee’s Niles Drug

aka Niles Drug Store

1405 Niles Street

Bakersfield

Vest Drugs

1831 Chester avenue

Bakersfield

USA Checks Cashed

6300 White Lane

Bakersfield

Mail Boxes Etc.

3412 New Stine

Bakersfield

19458/A
Fullerton

 Continental Currency Services

140 E. Commonwealth 1312 S. Harbor Blvd.

Fullerton
 Fullerton

Vista Drugs

931 S. Euclid

Anaheim

Dollar Depot Check Cashing Center

3013 W. Ball Road

Anaheim

All Checks Cashed No. 1

2705 W. Lincoln Avenue

Anaheim

Bargain Basket

710 W. Chapman Avenue

Placenta

Low’s Wilshire Market

301 N. Richman Avenue

Fullerton

Brea Mail Center

417 Associated Rd.

Brea

19461/A
Glendale
Continental Currency

206 W. Harvard
1200 S. Brand Blvd.

Room 100
Glendale

Glendale

The Postmaster

2245 E. Colorado Blvd. #104

Pasadena

Michel’s Record City

150 E. Olive Avenue, Ste. 116

Burbank

The Check Connection

3027 San Fernando Road

Los Angeles

Drug Center Pharmacy

1120 E. Broadway Street

Glendale

Uka’s Big Saver Foods

2619 N. Figueroa St.

Los Angeles

The Check Connection

1550 N. Glendale

Glendale

Glendale Galleria

California Customer Service

2123-A Glendale Galleria

Glendale

19507
Los Angeles
A Check Cashing

 (Lincoln Heights)
2132 E. Cesar Chavez Ave.

2445 Daly Street
Los Angeles

Los Angeles

Big Saver Foods

5168 Huntington Street

Los Angeles

Big Saver Foods

3000 N. Broadway Street

Los Angeles

1% Check Cashing

2325 E. 4th Street

Los Angeles

The Check Connection

1550 N. Glendale Blvd.

Los Angeles

The Check Connection

3027 San Fernando Road

Los Angeles

Uka’s Big Saver Foods

2619 N. Figueroa Street

Los Angeles

 APPENDIX B

FINAL

PUBLIC OFFICE CLOSURE CHECKLIST
1. Posted mailed and/or published notices of proposed office closures prior to Commission authorization via the Resolution process, must contain wording which indicates that Commission approval is required for the closures.

2. Notice to all affected customers, municipalities and interested/affected parties must be given 60 days prior to the filing of an advice letter seeking approval to close a public office. Posted notice must also appear, along with listing of APL locations at all offices, and copies of posted as well as any mailed notices and published notices must be included in advice letter filing. The format of this notice is attached. Any deviations from this format will be pre-approved by the CPUC’s Telecommunications Division and the Office of Ratepayer Advocates.

3. All forms of notice must be multilingual, as appropriate. All notices must prominently state in bold language “Closing of Public Office”, “You have a Right to Protest”, followed by a 1-800-649-7570 CPUC phone number.

4. Advice letters for office closure must give at least 40-day notice of proposed closure.

5. Prior to filing the advice letter, the utility must compile all responses/comments to the notice sent and provide such to TD and ORA. This information (with the identification of the customer deleted) will be made available for review to interested parties who sign nondisclosure agreements.

6. Utilities are to provide proof of community input and/or of public meetings (to be held 30 - 60 days after posting of customer notice of proposed closure) to resolve appropriate community concerns with the filed advice letter(s). Community input must include multilingual capability as appropriate at any meetings and meetings will be held at convenient locations at convenient times with input from Community Based Organizations (CBOs) and regional groups protesting the closures.

 7. Advice letters must contain accurate listing of APL locations to serve areas formerly served by the public office. If an APL operator discontinues accepting Pacific’s bill payments, Pacific shall immediately find a replacement APL in the same general area to avoid any inconveniences to its customers. Pacific shall inform customers of this change. Pacific shall not reduce the number of APLs without prior notification of the Commission. Pacific shall maintain at least 6 APLs in the area served by each public office proposed to be closed.

8. At the time of filing the advice letter the utility will provide to TD and ORA and make available to others who sign nondisclosure agreements as appropriate, demographic information which indicates APLs meet community service needs as to location, type of business, services provided at the APL, access via public transportation, customer safety, etc.

9. At the time of filing the advice letter the utility will provide to TD and ORA and make available to others who sign nondisclosure agreements as appropriate a substantiation that APLs can suitably meet demand for existing and reasonably projected customer payment volumes.

10. Advice letters must indicate that all APLs will be solicited to have courtesy phones connected to the utility’s service representatives. The utility will target 100% of APLs to provide courtesy phones and will provide substantiation, in the absence of courtesy phone placement, that location/accessibility to other community needs of this APL location outweighed the necessity to place a courtesy phone.

25
-29-

