Adopted Minutes for Website Committee Conference Call

11:00 AM, Tuesday, November 9, 2004

Attendees:

Pierre Landry – SCE 

Peter Puglia– CEC

Bill Junker – CEC 

Tim Caulfield – Equipoise 

Peter Lai – CPUC 


Mary Wold – SDG&E

Absent

Sylvia Bender – CEC

Craig Tyler – PG&E 

Executive Summary

The CALMAC Website Committee held its regular monthly conference call to address the items shown in the attached agenda. Mostly the call covered (1) summary of updates that have taken effect in the past month, (2) discussion of removal of members area.

Minutes of Conference Call (in order of agenda)

1. Approve minutes of October 12, 2004 Website Committee conference call. Minutes Approved
2. Status Report – Reviewed.

· Mary Kay Gobris had developed proposed standards for 2-4 pagers. Tim Caulfield will ask Mary Kay for Nontechnical Overview content document, and will circulate it to the group for discussion on the next call.

· Peter will discuss with Sylvia whether additional person power can be assigned to clear the backlog. If not, Tim Caulfield could potentially post the reports.

3. Members Area Discussion:

· The group agreed that the password protected member’s area should be eliminated. The remaining MAESTRO minutes page will be moved to the MAESTRO area and the current area will have the name changed to Website Committee, will have the password protection removed, and will remain on the Administration page.

4. Any other important issues about the site? None.

Next meeting at the regular time and date, December 14th at 11:00. Same call in number. An agenda will be sent in advance of the call.

Meeting adjourned 11:37 AM.

Draft Agenda for Website Committee Conference Call

11:00 AM, Tuesday, November 9, 2004

1. Approve minutes of October 12, 2004 Website Committee conference call. 

2. Review of Status Report to CALMAC/Review of status of various projects.

3. Discussion of Members Area – I am concerned about the Members Area and the Members Login at the bottom of the Administration page, and the possibility that if it were ever actually noticed by certain parties that they may perceive it as proof that CALMAC is attempting to hide things from some part of the community, and to some degree they would be right. I have listed below the directories that are in the Members Area. If you want to go in a look around at what is there the User Name is member and the Password is calmac. Basically we put the Members Area there so we didn't have to clean up MAESTRO and Website Committee minutes and agendas to make them politically correct for public posting. It is also used as a central location for information on list serves and website committee contact info and Website Committee Quarterly Reports (which we have never produced and which we recently decided to not produce because they were redundant).. I don't know if anyone uses this information, although it seems like a good idea in concept. 

· MAESTRO Agendas & Minutes
· Website Committee Contacts
· Website Committee Agendas & Minutes
· Website Committee Quarterly Reports
· Listserve Addresses
· Logout of Members area
Now for possible proposed solutions. 

1. change the access to the members area by deleting the hot link that says Members Login and setting up the Site Administration Login so that two different user names and passwords can be entered, one that takes you to the Members Area and one that Peter Puglia and I use for accessing site administration. This would mask the Members Area login from public view and reduce the probability of an embarrassing political situation. But, it would also make it harder to find for the people that want to use it (who I think are very few). It also has the potential of being an even bigger blow up if it is ever discovered, since we are really hiding it. 

2. eliminate the members area, and put all of it in the public areas. I don't think it would effect the Website Committee minutes much. Although when I think of the deliberations we had on policies it could be considered sensitive.

I would like to address this issue in the committee and come to some resolution.

4. Any other important issues about the site?

CALMAC Website Status - 11/9/04

The following is a report of the status of the key Website efforts as of November 9, 2004.

Third Party Reports – Third party are now being posted on the CALMAC Searchable Database, sort of. Ten studies have been posted so far, and we worked with Peter Lai of the CPUC and Sylvia bender of the CEC to create a comprehensive list of the reports that have been filed that have not been posted. Peter has sent out a missive to implementers of third party programs to requesting them to post the reports on CALMAC.org. We have gotten three additional submissions during the past week

Numbering System - The CALMAC.org numbering system is in full operation. Numbers have been applied retroactively in the system to all historic reports. That is, all reports in the CALMAC Searchable Database have numbers. Implementer prefixes and project numbers have been assigned to all current CALMAC oriented projects and will be assigned to third party programs as time and priority allow, or as the need arises. 

All numbers entered into the database are now searchable and appear on the search results. The easiest way to find a particular project is to know an associated project number and to enter it into the simple search. But this requires making sure that the number is present in the title, summary or the project number area.

As a result of a request made at the CALMAC meeting we are preparing a page for the website that will allow lookup of CALMAC numbers by word search or number. This will facilitate both use by the use of the CALMAC numbers by project managers and incorporation in when reports are submitted.

From the minutes of the previous CALMAC Website Committee Conference Call, dated June 16, 2004. Attachment 1, first table. All 2002-2003 evaluations should have separate project numbers. Equipoise committed to assigning numbers to each year and issuing a corrected list to the committee members and the IOUs. As it turned out all of the 2002 program year reports already had assigned CALMAC numbers so it only required splitting them out and listing the numbers. A corrected list is still being cleaned up as part of the data entry for the Quarterly Reports (discussed below).

Quarterly Reports –Now that the numbering system is operational, all four IOUs have been contacted to obtain key information on each evaluation project, and to assign numbers to the local projects. The information is being entered into the existing database and status calls will start soon. The process has taken longer than expected because of the catch up required by the year long hiatus. 

Nontechnical Summary Posting – The capability to post Nontechnical Summaries (2 to 4 pagers) is now operational on the site for all projects. To our knowledge, none have yet been posted. The Nontechnical Summary button appears in the lower left of the search results and works just like the Executive Summary and Publication buttons. We believe that all projects should be request (required?) to create some version of a nontechnical summary for readers convenience. Perhaps guidelines should be developed for format and content.

Added Features – The website seems to have had several ongoing projects that have come to fruition this month. They are:

· Addition of Introduction to Site button on the CALMAC home page, that supplies a power point presentation demonstrating the features of the site.

· Addition of hotlink capability to the rolling event banner. This makes it easier to guide people to currently relevant pages or documents.

· The nontechnical summary capability discussed above, and the commensurate submission button on the Administration page.

· The posting of report submission guidelines near the report submission bullet on the administration page, which supplies detailed information on how to submit a report, including an example cover page.

· Addition of text showing where to submit progress reports for CALMAC meetings.

· Change of the title of Sponsors or Managing Entities to Implementers on search engine.

· Soon to be added – Page with all CALMAC.org numbers and search feature.

Note: There is currently a backlog of 24 files, representing a lesser number of reports, which have been submitted but have not been posted. Peter Puglia is currently occupied doing training for another part of his job that temporarily takes priority. 


