

CALIFORNIA ENERGY COMMISSION

1516 Ninth Street
Sacramento, California 95814

Main website: www.energy.ca.gov

Notice of Meeting PIER Program Advisory Board

The California Energy Commission's Research, Development, and Demonstration (RD&D) Committee will convene the 2010 meeting of the Public Interest Energy Research (PIER) Program Advisory Board on

WEDNESDAY, NOVEMBER 10, 2010

9:30 a.m.

CALIFORNIA ENERGY COMMISSION

1516 Ninth Street

First Floor, Hearing Room A

Sacramento, California

(Wheelchair Accessible)

Remote Attendance and Availability of Documents

Internet Webcast – Presentations and audio from the meeting will be broadcast via our WebEx web meeting service. For details on how to participate via WebEx, please see the "Remote Attendance for November 10, 2010" section of this notice.

Documents and presentations will be available on-line at:

<http://www.energy.ca.gov/research/notices>

Purpose

This public meeting is to convene the PIER Program Advisory Board. Commissioner Jeffrey D. Byron is the Presiding Member, and Vice Chair James D. Boyd is the Associate Member of the RD&D Committee. Public Resources Code Section 25620.11 directs the Energy Commission to form an Advisory Board to provide strategic guidance on funding priorities for PIER. The Advisory Board consists of representatives from the California Public Utilities Commission (CPUC), consumer organizations, environmental organizations, and the investor-owned utilities. Additionally, six members of the California Legislature may meet with the Advisory Board and participate in its activities. Energy Commissioners serve as co-chairs of the Advisory Board.

Through publicly noticed meetings, the Advisory Board assists the Energy Commission in establishing strategic planning goals:

- Ensure that the program is focused on public interest research consistent with the goals established by the Legislation (Public Resources Code Sections 25620 et seq.).
- Provide advice and strategic guidance in the planning and funding of the portfolio of public interest energy research, development and demonstration (RD&D) programs and projects administered by the Energy Commission that will provide highest value benefits to California's electricity and natural gas consumers.

At this meeting, the Advisory Board will be given a status report on the Energy Commission's PIER Program and selected RD&D activities, and asked to provide guidance on strategic issues facing the program.

A preparatory meeting for the Advisory Board meeting will be held on October 27, 2010 (see Attachment A for more information).

Public Participation

The Energy Commission's Public Adviser's Office provides the public assistance in participating in Energy Commission activities. If you want information on how to participate in this forum, please contact the Public Adviser's Office at (916) 654-4489 or toll free at (800) 822-6228, by FAX at (916) 654-4493, or by e-mail at [PublicAdviser@energy.state.ca.us]. If you have a disability and require assistance to participate, please contact Lou Quiroz at (916) 654-5146 at least five days in advance.

Please direct all news media inquiries to the Media and Public Communications Office at (916) 654-4989, or by e-mail at [mediaoffice@energy.state.ca.us].

If you have questions on the technical subject matter of this meeting, please call Mike Gravely, Office Manager, Energy Systems Research Office, at (916) 327-1370 or by e-mail at [mgravely@energy.state.ca.us].

Remote Attendance for November 10, 2010

Internet Webcast – Presentations and audio from the meeting will be broadcast via our Energy Commission WebEx web meeting service.

Presentations will appear on your computer screen, and you listen to the audio via your telephone. Please be aware that the meeting's WebEx audio and on-screen activity may be recorded.

Computer Log-on with Telephone Audio:

1. Please go to <https://energy.webex.com> and enter the unique meeting number:
921 159 779
2. When prompted, enter your name other information as directed and the meeting password: **meeting@930**

3. After you log-in, a prompt will ask for your phone number. If you wish to have WebEx call you back, enter your phone number. This will put add your name on the WebEx log so that we know who is connected and have a record of your participating by WebEx.

If you do not wish to do that, click cancel, and go to step 4. Or, if your company uses an older switchboard-type of phone system where your line is an extension, click cancel and go to step 4.

4. If you didn't want WebEx to call you back, then call (866) 469-3239 (toll-free in the U.S. and Canada). When prompted, enter the meeting number above and your unique Attendee ID number, which is listed in the top left area of your screen after you login via computer. International callers can dial in using the "Show all global call-in numbers" link (also in the top left area).

Telephone Only (No Computer Access):

1. Call (866) 469-3239 (toll-free in the U.S. and Canada) and when prompted enter the unique meeting number above. International callers can select their number from <https://energy.webex.com/energy/globalcallin.php>

If you have difficulty joining the meeting, please call the WebEx Technical Support number at (866) 229-3239.

Dated: October 14, 2010, at Sacramento, California.

JEFFREY D. BYRON
Commissioner and Presiding Member
Research, Development, and
Demonstration Committee

JAMES D. BOYD
Vice Chair and Associate Member
Research, Development, and
Demonstration Committee

Attachment A

Pre-PIER Program Advisory Board WebEx Meeting

In preparation for the November 10, 2010 PIER Program Advisory Board Meeting, the Energy Commission's Research, Development, and Demonstration Committee will conduct a WebEx meeting on

WEDNESDAY, OCTOBER 27, 2010
3:00 p.m. – 5:00 p.m.
CALIFORNIA ENERGY COMMISSION
1516 Ninth Street
Third Floor, Conference Room 3
Sacramento, California
(Wheelchair Accessible)

The purpose of this WebEx meeting is to provide introductory and background information for the Advisory Board members and answer questions from the Board as they prepare for the November 10, 2010 meeting.

Remote Attendance for October 27, 2010

Presentations and audio from the meeting will be broadcast via our WebEx web meeting service.

Computer Log-on with Telephone Audio:

1. Please go to <https://energy.webex.com> and enter the unique meeting number: **927 474 325**.
2. When prompted, enter your name other information as directed and the meeting password: **meeting@3**
3. After you log-in, a prompt will ask for your phone number. If you wish to have WebEx call you back, enter your phone number. This will put add your name on the WebEx log so that we know who is connected and have a record of your participating by WebEx.

If you do not wish to do that, click cancel, and go to step 4. Or, if your company uses an older switchboard-type of phone system where your line is an extension, click cancel and go to step 4.

4. If you didn't want WebEx to call you back, then call (866) 469-3239 (toll-free in the U.S. and Canada). When prompted, enter the meeting number above and your unique Attendee ID number, which is listed in the top left area of your screen after you login via computer. International callers can dial in using the "Show all global call-in numbers" link (also in the top left area).

Telephone Only (No Computer Access):

1. Call (866) 469-3239 (toll-free in the U.S. and Canada) and when prompted enter the unique meeting number above. International callers can select their number from <https://energy.webex.com/energy/globalcallin.php>

If you have difficulty joining the meeting, please call the WebEx Technical Support number at (866) 229-3239.