2013 NASUCA Mid-Year Meeting

Seattle, Washington
Renaissance Seattle Hotel
June 9-12th

Sunday, June 9th
Renaissance Seattle Hotel-South Room

4:30 -7:00 p.m.
Registration

5:00-7:00 p.m. Closed Business Meeting

Introduce Resolutions

Roll Call of States
Monday, June 10th

Renaissance Seattle Hotel- South Room

8:00 a.m.
Registration

8:00-9:30 a.m.
Continental Breakfast

8:30-10:30 a.m. Closed Business Meeting

Officer Reports

 Committee Reports
 Executive Director Report
 Discussion of Resolutions
 Roll Call of States

10:30-11:00 a.m.
Update on CCIF Distributed Energy Resources

Speaker: Katrina J. McMurrian, Executive Director, Critical Consumer
Issues Forum
11:00-11:30 a.m.
“The Future of the Electric Industry”
Jerrold Oppenheim and Nancy Brockway discuss how proposals to “modernize” the electric industry may not only be expensive for consumers in the short run, but may also be the beginning of the end to regulated electric service. Oppenheim and Brockway, long-time low-income advocates and counsel to the Low-Income Energy Affordability Network in Massachusetts, foresee the electric industry following a trail already blazed by the telecommunications industry, and ask what is in the best interests of consumers.

Speakers:
Jerrold Oppenheim, Principal, Democracy and Regulation, Gloucester,
MA

Nancy Brockway, Principal, NBrockway & Associates, Boston, MA

11:30-1:00 p.m.
Lunch- Heads of Office
 O’Asian, 800 5th Ave. Seattle, WA 98104
1:00-2:00 p.m.
“What the Public Doesn’t Know Can Hurt It: the Critical Role of the Media in Utility Regulation”
Key Note Speaker: David Cay Johnston, Distinguished Visiting Lecturer at the Syracuse University College of Law and the Whitman School of Management, and President of Investigative Reporters & Editors

Pulitzer Prize winning author David Cay Johnston will deliver the keynote. His recent book is The Fine Print: How Big Companies Use "Plain English" to Rob You Blind.
His remarks will address the role of the media, themselves transitioning, in covering significant energy and telecom issues in today’s environment. Mr. Johnston will address the increasing tendency of important utility issues to “fly under the radar” and the need to bring these issues to informed public attention, so that outcomes will better promote the public interest. The session will include discussion of how consumer advocates can work more effectively with traditional and new media. Mr. Johnston’s prepared remarks will be followed by a question and answer period.

2:00-3:00 p.m.

“Today’s Journalism-What Media Changes Mean for Consumer
Advocates”
A panel discussion with leading representatives of Washington state media and comments from David Cay Johnston.

Moderator: Simon ffitch, Senior Assistant Attorney General, Division Chief, Public Counsel Division, Washington State Attorney General’s Office, Seattle, WA
Panelists:
David Boardman, Executive Editor, Senior Vice President, Seattle Times, Seattle, WA
Cathy Duchamp, Managing Editor, KUOW, Seattle’s NPR Station, Seattle, WA
John Stang, Reporter, Crosscut.com, Seattle, WA

3:00-3:15 p.m.
Break
3:15-4:15 p.m. “Through the Looking Glass – State and Federal Policy Responses to

Technological Evolution in the Public (Soft) Switched Network.”
The public switched telephone network has been evolving to incorporate advances in technology since its inception. Previous technological leaps resulted in a more efficient transmission of telephone calls using new types of network protocols and the introduction of new services, including data; but there was no dispute that the voice traffic carried on these networks was telecommunications and therefore subject to regulation, as were the networks themselves. This transition is unique in that the largest telecommunications carriers, who control the networks used to provide our national public telecommunications system, argue that the use of new technology and transmission protocols has transformed the nature of the services being transmitted so that they are no longer telecommunications services and should not longer be subject to the regulatory oversight required by the Communications Act of 1934 and statutes in most state jurisdictions. AT&T, in particular, has vociferously argued that the FCC should preempt state authority to require and enforce such fundamental elements of universal service as Carrier of Last Resort (COLR) obligations. The FCC has a number of proceedings addressing various facets of this evolution and has established a technology transitions policy task force. NARUC has established a Task Force on Federalism to, among other things, articulate key telecommunications responsibilities for state regulators. This panel will address the state of play regarding this debate, the most crucial issues on the table and their implications for the public.

Moderator: David Bergmann, Principal, Telecom Policy Consulting for Consumers, Columbus, OH

Panelists:
Bill Levis, Consumer Counsel, Colorado Office of Consumer Counsel, Denver, CO
Regina Costa, Telecom Research Director, The Utility Reform Network (TURN), San Francisco, CA
Sommer Templet, Staff Attorney, Citizens' Utility Board of Oregon, Portland, OR
4:15-5:30
Electricity Panel-“Integration of Intermittent Renewable Resources”
Throughout the country, the amount of power coming from renewable resources has increased substantially. But such resources are often intermittent. This panel will discuss intermittency issues relating to the increased use of solar, wind and other renewable resources, and how they are being addressed.

Moderator: Bob Jenks, Executive Director, Citizens’ Utility Board of Oregon, Portland, OR

Panelists:
Michael McMullen, Director of Regional Operations, MISO, St. Paul, MN
Ken Corum, Energy Economist, Ken Corum, Energy Economics, Portland, OR
Cameron Yourkowski, Senior Policy Manager, Renewable Northwest Project, Portland, OR

6:00 p.m. NASUCA Dinner Event- Take Me Out to the Ball Game!
 Sponsored by our friends at Synapse
Seattle Mariners VS. Houston Astros
Safeco Field
1250 First Ave. South
Seattle, WA 98134

Tuesday, June 11th
Renaissance Seattle Hotel- South Room

8:00 a.m.

Registration

8:00-9:30 a.m.

Continental Breakfast
9:00-11:30 a.m.
Closed Business Meeting

 Vote on Resolutions

 Finish Roll Call

11:30-12:00 a.m.
Consultants Round Table
Consultants for Consumer Advocates tell us what we don’t know and should.
12:00-2:00 p.m.
Lunch (on your own)
2:00-3:00 p.m.

State Telecom Deregulation and the Public Interest
Following the advent of telephone service competition and spurred on by the mid-1990s re-write of federal communications statutes, some states took the plunge and deregulated telephone service to varying degrees. Now, fueled by a propaganda campaign which equates the use of Internet Protocols (“IP”) in telecom networks with using the Internet to provide phone service, proponents of deregulation have launched an all out assault on state telecommunications regulation, including the deregulation of VoIP phone service. Telecom deregulation bills have been defeated in some states, have passed in others and have now been introduced in several state legislatures. This panel will discuss the experiences of states that have deregulated and consider the implications for the public interest of recent deregulatory efforts.

Moderator: Regina Costa, Telecom Research Director, The Utility Reform Network (TURN), San Francisco, CA

Panelists:
David Bergmann, Principal, Telecom Policy Consulting for Consumers, Columbus, OH
Barbara R. Alexander, Consumer Affairs Consultant, Winthrop, ME
David Cay Johnston, Distinguished Visiting Lecturer at the Syracuse University College of Law and the Whitman School of Management, and President of Investigative Reporters & Editors

3:00-4:00 p.m.
“Capital Programs and Lost and Unaccounted Gas”
The panel will explore gas distribution replacement plans and its effects on Lost and Unaccounted Gas. There are a number of studies underway to quantify the amount of methane emissions from gas distribution systems.

Moderator: Joseph W. Rogers, Assistant Attorney General, Office of the Attorney General, Boston, MA

Panelists:
Melissa Whitten, Consultant, LaCapra Associates, Inc., Boston, MA
Paula Gant, Senior Vice President, Policy and Planning, American Gas Association, Washington, DC
Bruce Paskett, Principle Compliance Engineer, NW Natural Gas, Portland, OR

4:00-4:30 p.m.
Break
4:30-5:30 p.m.
“Deregulated Markets: Current Trends and Retail Impacts”
Natural gas prices are decreasing. Are market prices in deregulated states decreasing too? The EPA is reducing the amount of pollutants allowed in air emissions. Will market prices increase as older coal plants close and capacity availability decreases? And are customers seeing any benefit at the retail level from deregulated markets. This panel will discuss issues that will potentially impact current and future prices in deregulated markets. The panel will then evaluate how retail customers are impacted by these trends by looking at developments in retail pricing programs, default service agreements and consumer protection issues.

Moderator: David Springe, Consumer Counsel, Kansas Citizens’ Utility Ratepayer Board, Topeka, KS

Panelists:
William L. Massey, Partner, Covington & Burling LLP, Washington, DC
Barbara R. Alexander, Consumer Affairs Consultant, Winthrop, ME
Wednesday, June 12th

Renaissance Seattle Hotel-James Room

9:00 -12:00 p.m.
Consumer Issues Roundtable
_1431853830.unknown

