

REDUCING ENERGY POVERTY

COLLABORATIONS WITH THE MICHIGAN ENERGY WASTE REDUCTION LOW-INCOME WORKGROUP

JANUARY 24, 2019 2ND FLOOR, MICHIGAN LEAGUE 8:30AM - 12:00PM

SPONSORED BY


(


(


REDUCING ENERGY POVERTY

COLLABORATIONS WITH THE MICHIGAN ENERGY WASTE REDUCTION LOW-INCOME WORKGROUP

Households in poverty face an array of challenges to meet their needs for water, energy, healthy food, medical care and affordable housing. For low income residents, these challenges are oftentimes inseparable, and as such, energy policy-makers, advocacy groups, and decision-makers encounter these issues in their approach towards providing clean, renewable and efficient energy in Michigan. Today's Symposium is intended to bridge research at U-M's Urban Energy Justice Lab and Poverty Solutions Initiative, with priority issues for the stakeholder groups of the Michigan Energy Waste Reduction Low Income Workgroup.


ABOUT THE ENERGY WASTE REDUCTION LOW INCOME WORKGROUP

The Michigan Public Service Commission, Energy Waste Reduction Section (EWR), established the EWR Low Income Workgroup in April of 2018. With the support and contributions of other state agencies, statewide utility providers, and diverse stakeholder groups, the EWR Low Income Workgroup (LIWG) works to address energy efficiency issues specific to low income customers and create new initiatives that reduce energy burden on Michigan's low-income communities.

The LIWG meets monthly, combining the expertise and experience of agencies, utilities, and low income and energy stakeholder groups to bridge gaps between program offerings, facilitate a more complete delivery of energy efficiency programs, and seek opportunities to better serve low income, residents of single and multifamily buildings. This group serves to guide policy discussions and decision making for low income housing needs.

The vision of the LIWG is to address low income specific issues with the long-term goal to provide all Michigan residents with efficient, affordable, safe, and healthy homes. The mission of the LIWG is to coordinate and optimize energy efficiency and clean energy offerings, to improve energy affordability and quality of life for Michigan's low-income residents, and to improve program design, accessibility, and delivery.


AGENDA

8:30 AM - 8:45 AM GATHERING: COFFEE AND LIGHT BREAKFAST

8:45 AM - 9:00 AM WELCOME ADDRESS


Tony Reames Director, Urban Energy Justice Lab, University of Michigan

9:00 AM - 9:15 AM INTRODUCTION TO EWR LIWG


Brad Banks Energy Efficiency Program Analyst, Michigan Public Service Commission

OPENING REMARKS


Jonathan Overpeck

Dean, School for Environment &

Sustainability


9:15 AM - 10:00 AM PANEL POVERTY, ENERGY & HOUSING SECURITY


Moderator: Ben Stacey
Graduate Researcher, U-M Urban
Energy Justice Lab and Poverty
Solutions


Maddy Kamalay
Weatherization Specialist, Michigan
DHHS, Bureau of Community Action
and Economic Opportunity
Weatherization program barriers
and opportunities


Jennifer Erb-Downward

Senior Research Associate, U-M

Poverty Solutions

Homelessness and the trade-offs
in sustained housing


Jason Kupser
Manager, EWR Residential and
Education / Awareness Programs,
DTE Energy
Energy efficiency programs for
low-income single and multifamily homes

10:00 AM - 10:15 AM BREAK


10:15 AM - 11:00 AM PANEL RESUMES


Scott Alan Davis
Portfolio Director, Solutions for
Energy Efficient Logistics
Challenges of Outreach and
Engagement


Kristin Seefeldt

Assistant Professor, School of Social
Work and Gerald R. Ford School of
Public Policy

Barriers preventing low-income
families from achieving the
American Dream


11:30 AM - 12:00 PM KEYNOTE ADDRESS


H. Luke Shaefer
Director of Poverty Solutions and
Associate Professor, School of
Social Work and Gerald R. Ford
School of Public Policy


MICHIGAN PUBLIC SERVICE COMMISSION ENERGY WASTE REDUCTION SECTION LOW INCOME WORKGROUP PARTICIPANTS

Walker-Miller Energy Services Kent County Essential Needs Task

Force

Catalyst Partners

The Heat and Warmth Fund (THAW)

SEMCO Energy Gas Company

Michigan Environmental Council SEEDS (Traverse City)

Michigan League for Public Policy City of Grand Rapids

WEC Energy Group Community Homeworks

Solutions for Energy Efficient Consumers Energy

Logistics (SEEL)

DTE Energy

Michigan Community Action

Ecoworks

Michigan Energy Efficiency for All

U.S. Department of Agriculture-Rural Development

Midwest Energy Efficiency Alliance

Michigan Energy Options National Housing Trust

Michigan Energy Efficiency Indiana Michigan Power

Contractors Association Ecology Center

Cherryland Electric Michigan Gas Utilities Corporation

Salvation Army Elevate Energy

Green Home Institute Clearesult

Community Economic American council for an Energy
Development Association of Efficient Economy (ACEEE)

Michigan (CEDAM)

Navigant Michigan Electric and Gas

Association (MEGA) Michigan Saves


Habitat for Humanity Michigan

Luna Energy Partners

Holland Board of Public Works

Lansing Board of Water and Light

Michigan Energy Office

Michigan Agency for Energy

Michigan Department of Health and Human Services BCAEO

Michigan State Housing Development Authority

Natural Resources Defense

Council

Future Energy Enterprises

Levin Energy Partners

Healthy Homes Coalition

Inner City Christian Federation

Beaumont Health

Oakland University Beaumont School of Medicine

Green and Healthy Homes Initiative

Helping Neighbors

Sierra Club

United Way

East Michigan Environmental

Action Council

Garfield Park Neighborhoods Association-Grand Rapids

New Power Tour

Integrys Group

Illume Advising

Environmental Justice Coalition

Wayne State University

Enterprise Community Partners

City of Coldwater

5 Lakes Energy

Environmental Law and Policy

Center

Upper Peninsula Power Company

Great Lakes Environmental Law

Center

Blue Green Alliance

Warm Training

Clean Energy Coalition


MICHIGAN COMMUNITY ACTION AGENCIES

Dickinson Iron CAA

Monroe County Opportunities

Muskegon Oceana CAA

Superior Watersheds

EightCap

Genesee County CAA

Oakland Livingston CAA

CAA South Central Michigan

Kent County CAA

Macomb CAA

Northwest Michigan CAA

Baraga Houghton Keweenaw CAA

Alger Marquette CAA

Chippewa Luce Mackinaw CAA

Gogebic Ontonagon CAA

Kalamazoo County CAA

Menominee Delta Schoolcraft CAA

Northwest Michigan CAA

Ottawa County CAA

Southwest Michigan CAA

Human Development-Caro

Saginaw County CAA

Community Action Allegan

Capital Area Community Action

Wayne Metro CAA

West Michigan CAA

Capital Area Community Services

True North

Washtenaw CAA


FREEDOM OF EXPRESSION STATEMENT

The University of Michigan strives to create an open forum in which diverse opinions can be expressed and heard. In order to most fully protect the rights of free expression for all—speakers, performers, members of the University community, as well as those with differing views—the University reaffirms its policy that anyone unduly interfering with a scheduled performance or presentation may, after appropriate warning by University representatives, be removed from the event venue.


Regents of the University of Michigan: Michael J. Behm, Mark J. Bernstein, Shauna Ryder Diggs, Denise Ilitch, Andrea Fischer Newman, Andrew C. Richner, Ron Weiser, Katherine E. White, Mark S. Schlissel, *ex officio*.

NONDISCRIMINATION POLICY STATEMENT

The University of Michigan, as an equal opportunity/affirmative action employer, complies with all applicable federal and state laws regarding nondiscrimination and affirmative action. The University of Michigan is committed to a policy of equal opportunity for all persons and does not discriminate on the basis of race, color, national origin, age, marital status, sex, sexual orientation, gender identity, gender expression, disability, religion, height, weight, or veteran status in employment, educational programs and activities, and admissions. Inquiries or complaints may be addressed to the Senior Director for Institutional Equity, and Title IX/Section 504/ADA Coordinator, Office for Institutional Equity, 2072 Administrative Services Building, Ann Arbor, Michigan 48109-1432, 734-763-0235, TTY 734-647-1388, institutional equity@umich.edu. For other University of Michigan information call 734-764-1817.

© 2019 Regents of the University of Michigan. | MC180048