

LEGISLATIVE ENERGY COMMISSION
MEETING MINUTES
February 12, 2014

Members Present:

Senator John Marty, Co-Chair
Representative Melissa Hortman, Co-Chair
Senator David Brown
Senator Scott Dibble
Senator David Osmek
Senator David Senjem
Senator David Tomassoni – by telephone
Representative Ron Erhardt
Representative Andrew Falk
Representative Pat Garofalo
Representative Tom Hackbarth
Representative John Petersburg
Representative Jeanne Poppe
Representative Chris Swedzinski
Representative Jean Wagenius

Members Excused:

Senator Kari Dziedzic
Senator James Metzen
Senator Julie Rosen
Senator Dan Sparks
Representative David Dill

Senator John Marty called the meeting of the Legislative Energy Commission to order at 3:03 pm on Wednesday, February 12, 2014 in room 10 of the State Office Building.

A quorum was not present.

Senator Senjem and Senator Dibble reported on the January Midwest Energy Efficiency Alliance conference.

A quorum was present.

Representative Hortman moved approval of the minutes from January 8, 2014. MOTION PREVAILED.

Bill Grant, Minnesota Department of Commerce, presented regarding the propane shortage.

Lena Hansen, Rocky Mountain Institute, presented the Minnesota Energy Future Study Scoping Report.

Jessica Burdette and Bill Grant from the Minnesota Department of Commerce presented the Energy Savings Goal Report.

Stacy Miller and Bill Grant from the Minnesota Department of Commerce presented the Value of Solar Heating and Cooling in Minnesota Report.

Lise Trudeau and Bill Grant from the Minnesota Department of Commerce presented the White Paper Analysis of Utility-Managed, On-Site Energy Storage in Minnesota.

The meeting adjourned at 5:12 pm.