

SENATE ENERGY WORKING GROUP

SENATOR MICHAEL E. HASTINGS, CHAIRMAN

May 1, 2020

Ms. Carrie Zalewski
Chairperson, Illinois Commerce Commission
Michael A. Bilandic Building
160 North LaSalle Street, Suite C-800
Chicago, Illinois 60016

Dear Madam Chairperson:

The Illinois Senate Energy Working Group is charged with *reviewing existing statutes as well as proposed legislation related to energy generation and support of energy infrastructure in light of the COVID-19 pandemic.*

Our working group has discussed legislation filed in the 101st General Assembly and has determined that consumer assistance to residential, business and industrial customers post-moratorium is of the utmost importance. Understanding that residents of the state of Illinois will endure financial hardship following this pandemic, we ask that the Commission give strong consideration to the following topic areas before your administrative body.

Grace Period for Shut Offs

In a post-moratorium environment, there will be residential, business and industrial customers who will be unable to pay the balance on their bills. Understanding that there is a protocol for customer shut off, the Illinois Senate Energy Working Group recommends a grace period of at least an additional sixty (60) days post-moratorium before a utility provider can consider shutting off a customer's utility.

Deferred Payment Arrangements

Today, utility companies engage in negotiations with their customers on Deferred Payment Arrangements (DPAs). Understanding that there is not a consistent policy for DPA for all utility providers, the Illinois Senate Energy Working Group recommends at least a fixed twelve (12) month period for all DPAs. In the event of a certified financial hardship, a timeframe of at least eighteen (18) to twenty-four (24) months should be granted. In the event of a customer default, they should be eligible for an amended DPA.

Customer Communications

All communication to consumers following the pandemic must be clear and concise. The Illinois Senate Energy Working group recommends that following the COVID-19 pandemic and at the end of any public health emergency, utility providers must send a letter to customers with past due account balances. In addition, utility providers must outline to the consumer available payment options and other programs that provide financial assistance to the customer.

We thank you for your leadership and hard work during these unprecedented times and kindly ask for your consideration.

Very Respectfully,

Senator Michael E. Hastings
19th Legislative District
Chairman

Senator Sue Rezin
38th Legislative District
Minority Spokesperson

Senator Neil Anderson
36th Legislative District

Senator Christopher Belt
57th Legislative District

Senator Melinda Bush
31st Legislative District

Senator Cristina Castro
22nd Legislative District

Senator Bill Cunningham
18th Legislative District

Senator Laura Ellman
21st Legislative District

Senator Patrick J. Joyce
40th Legislative District

Senator David Koehler
46th Legislative District

Senator Paul Schimpf
58th Legislative District

Senator Chapin Rose
51st Legislative District

Senator Craig Wilcox
32nd Legislative District