

Utility Discount Program Update

Energy Committee Briefing

April 23, 2014

Presentation Overview

	PAGE
➤ Background	3
➤ Options	4 - 5
➤ Other Resources	6
➤ 2013 Highlights	7-10
➤ Enrollment Progress	11
➤ 2014 Highlights	12

Background

Seattle City Light (SCL) has been providing bill assistance to customers in need for more than 30 years. There are three specific programs:

- Utility Discount Program (UDP)
- Emergency Low Income Assistance (ELIA)
- Project Share

In 2012, SCL worked with the Energy & Environment Committee to propose an additional focus on UDP enrollments to mitigate rate impacts driven by strategic plan

- Conducted pilots focused on direct marketing strategies
- Received additional budget funding to support increased enrollment activities
- Developed target goals to increase enrollment by 2,500 in 2014 and to a total of 22,000 by 2018

Options

➤ **Utility Discount Program**

- Currently has 14,243 customers enrolled receiving more than \$7.3 million annually in discounts
- SCL rate payer funded
- Eligible customers receive 60% reduction on their electric bill
- Gross income must be 70% or below state median income
- Customers receiving Section 8 vouchers or who live in subsidized public housing are excluded

Options continued

➤ **Emergency Low Income Assistance Program**

- SCL funds
- Eligible customers may receive up to \$200 annually
- Customers must have received a shut off notice and have a balance of \$250 and make a payment arrangement
- In 2013, 1,206 customers received funds totaling \$212,000, average award was \$158

➤ **Project Share**

- Privately funded by SCL Customer and Employee Donations
- Eligible customers who have received ELIA or Low Income Home Energy Assistance Program (LIHEAP) may receive up to \$500 annually
- In 2013, we received \$272,800 in donations and distributed \$222,774 to approximately 1,139 customers average award was \$195

Other Resources

➤ **Low Income Home Energy Assistance Program**

- Funded by Federal Government
- Offers customers funding, energy education, budget counseling, and weatherization services
- In 2012, more than 6,000 customers helped totaling \$1.6 million

➤ **Payment Arrangements**

- Customers may extend time to pay to avoid disconnection

➤ **Life Support Equipment**

- With doctor's certification customers will not be disconnected for a period of time

➤ **211 Crisis Line**

- Customers in crisis may call the SCL Customer Care office for emergency help in preventing disconnection

2013 Highlights

- Ramped up staffing
- Changed ordinance allowing UDP to use affordable housing associations for enrollment certifications
- Significant increases in direct marketing and outreach to increase enrollment and promote conservation
- Used four distinct strategies to target specific customer groups
- Enrolled an additional 1,093 participants through a combination of bill inserts, direct mail and outreach activities

2013 Highlights continued

➤ Direct Marketing:

- Targeted 2,200 customers in low income buildings with signed Memorandum of Agreements (for housing initiative)
 - Sent personalized letters to customers
 - Low income senior homeowners
- Targeted 5,000 seniors who receive property tax exemption through King County
 - Sent personalized letters, postcards and made follow-up calls
- HomeWise participants
 - Targeted 426 customers who are on HomeWise program
 - Sent personalized letters to customers
- Seattle Housing Authority (SHA) waitlist
 - Targeted 5,000 customers who are on waitlist to get on SHA housing
 - Sent personalized letters

2013 Highlights continued

➤ Community Outreach:

- School Kids on Reduced & Free Lunch Program: Flyers and materials in backpacks during Back to School event
- Developed Warm Winter Campaign to increase presence in communities
- Public outreach & engagement leaders for:
 - East African
 - Seniors
- Community partners: Flyers, Posters & Sign-up events
 - Food Bank
 - Senior Centers
 - Faith Based Organizations
 - Educational Institutions, e.g., University of Washington
 - Neighborhood Service Centers
- Application available in 7 different languages

2013 Highlights continued

➤ Conservation Activities

- Sent Home Energy Visit letters to 300 highest users eligible or enrolled in UDP
- Made follow-up calls to schedule visits
- Completed approximately 174 Home Energy Visits
- Made 82 referrals to HomeWise
- Conducted follow-up calls with customers needing assistance with UDP applications

Enrollment Progress

2014	January	February	March	April	YTD
Applications Mailed	354	436	407	283	1480
Applications Received	345	327	349	240	1261
Applications Approved for SCL	233	270	239	122	864
Applications in Process				702	702
VRAs* Approved				27	45
Total Approved Applications	233	270	239	149	909

2014 Highlights

- Mayor Murray announced goal of doubling enrollment to 28,000 by 2018
- Participation on Interdepartmental Team made up of Human Services Department, Seattle City Light and Seattle Public Utilities to leverage resources and develop a plan to reach the 28,000 goal
 - Focus areas:
 - Policy
 - Marketing and Outreach
 - Retention
 - Data/Metrics
- Draft Report due to Mayor in mid May

Questions?

