Adopted Minutes for Website Committee Conference Call

10:00 AM, Tuesday, June 8, 2004

Attendees:

Chris Ann Dickerson – PG&E – Committee Chairperson

Pierre Landry – SCE

Peter Puglia– CEC

Bill Junker – CEC

Tim Caulfield – Equipoise

Mary Sutter – Equipoise (half of call)

Eli Kollman – CPUC

Mary Wold – SDG&E

Absent Members:

Sylvia Bender – CEC (on vacation)

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) the ramifications of the recently approved CALMAC policy for low income and third party reports, and (2) efforts to improve and streamline the report submission processes.

Minutes of Conference Call (in order of agenda)

1. Approve minutes of May 11, 2004 Website Committee conference call. Meeting minutes approved.
2. (New Agenda Item) Chris Ann Dickerson announced that she is leaving PG&E and going to work for Freeman & Sullivan. Her last day at PG&E will be June 18th. The new contract manager will be announced later. THANKS FOR ALL YOUR GREAT GUIDANCE, CHRIS ANN (EVEN IF WE DIDN’T ALWAYS FOLLOW IT!).

3. Policy Adoptions by CALMAC.

· Policy issues 2 and 3 were kicked back to the committee by the CALMAC chair for the committee to deal with. They will be accepted as previously proposed by the committee and included in the policy manual.

· Policy Issue 1 was approved with minor wording modifications to broaden the publicly funded programs included. Since then we have inserted the word “independent” as a modifier to study type, so that it is clear that studies submitted need to have been conducted by a party independent of the program.

Ramifications:

· Equipoise will now work with the low-income program people to try to assure that the historic low-income reports get posted to the site. It was suggested that Equipoise attend a low-income conference call (if such a routine call exists) to introduce website and make sure that they know that they are now supposed to submit reports to the CALMAC.org website.

· Third party programs will need to be closely vetted (so that only independent evaluations are accepted). Action Equipoise: Create a list of expected studies and check against submissions to be sure we get all of them.
4. Placement of 1-4 pagers. – Button on search results?? Yes committee agrees that this is where we want to put it. Equipoise needs to figure out which reports existing in the system already have 1-4 pagers. The reports submission guidelines will list three to four key elements that authors should make sure are included in the 1-4 pagers. The text surrounding the button for the 1-4 pagers should indicate that this is a non technical overview of the study. (Recommend calling them “Quick Overview” (not discussed during call)). After much discussion it was agreed that if there are multiple versions of the 1-4 pagers, only one version of the 1-4 pagers will be accommodated in the Quick Overview on the site.

5. Report filing guidelines on website. (draft in Attachment 4) – Button on Administration Page next to submit a report??? Next to or above the report submission hotlink. It should be labeled “Guidelines for submitting report”. In addition Tim Caulfield described plans to allow the saving of a draft version of the report submission form, if people get interrupted or need to break off for any reason. The committee concurred with this concept.

6.
Implement the CALMAC Website numbering system as agreed at last meeting. Tim Caulfield pointed out that no numbers had been requested yet. The committee decided that we needed to make having a CALMAC study number mandatory for submitting a report. We will make the process as helpful as possible, telling them right at the beginning that they need to have one to submit a report, and telling them how to get one. Equipoise will send out a list serve announcement on the change.

7.
Complete and routinize the site statistics reporting process. Discuss wants. See attached status report to CALMAC. Tabled until next call.
8.
ACEEE Poster Session – Working on updated materials. Tabled until next call.

9. Any other important issues about the site?

10. Any Other Business.

The conference call was called to a close at 11:02 AM.

Next regular conference call scheduled for Tuesday July 13, 2004 at 10:00 AM. A proposed agenda will be supplied near the time of the call.

Draft Agenda for Website Committee Conference Call

10:00 AM, Tuesday, June 8, 2004

1. Approve minutes of May 11, 2004 Website Committee conference call.

2. Policy Adoptions by CALMAC.

a. Policy issues 2 and 3 were kicked back to the committee by the CALMAC chair for the committee to deal with.

b. Policy Issue 1 was approved with minor wording modifications to broaden the publicly funded programs included.

Ramifications:

· Equipoise will now work with the Low-Income program people to try to assure that the historic low-income reports get posted to the site.

· Third party programs will need to be closely vetted (e.g., Rita Norton Report).

3. Placement of 2-4 pagers. – Button on search results??

4. Report filing guidelines on website. – Administration Page???

5.
Implement the CALMAC Website numbering system as agreed at last meeting. Discussion.

6.
Complete and routinize the site statistics reporting process. Discuss wants. See attached status report to CALMAC.

7.
ACEEE Poster Session – Working on updated materials.

8. Any other important issues about the site?

9.
Any Other Business.

Attachment 1

Policy Positions Proposed by CALMAC Website Committee

For Review by CALMAC

January 23, 2004

The CALMAC Website Committee seeks CALMAC review and approval of the following policy positions. These issues arose during CALMAC Website Committee meetings between September 2002 and January 2004. For each issue, the CALMAC Website Committee agreed upon a “proposed policy” and delineated statements for and against for the position. The committee feels that each of these key policy issues requires the concurrence of CALMAC. A CALMAC decision on each of these policies is urgently needed because the Website Committee cannot implement the proposed policies until they have been accepted by CALMAC, and many of the reports from the 2003-2004 period will be affected by these policies.

[In addition to these policy decisions, the CALMAC Website Committee has made many other working decisions on the site development, appearance, and operation that the committee did not feel rose to the level requiring approval from CALMAC. These decisions are documented in the minutes of the meetings. The minutes for meetings held since September 2002 are available on the members section of the CALMAC website.]

Issue 1: Should studies from non-member organizations be posted to CALMAC website?

Proposed Policy: Studies posted on the CALMAC website shall:

· Cover market assessment, process, demand reduction or energy efficiency program evaluations conducted in California

· Be paid for via Public Goods Charge funds or equivalent gas surcharge funds.

Pros:

· This policy clearly defines what reports are accessible on the website.

· This limits the website contents to documents from publicly funded studies related to CA EE programs.

· This would include third-party EE EM&V studies and Low Income reports.

Cons:

· This requires searching elsewhere for studies addressing non-CA EE and/or studies not funded by California’s PGC..

Issue 2: If meeting is not open to public, should we list [post] agenda and minutes?

Proposed Policy: All CALMAC and CADMAC agendas and minutes shall be publicly posted on the website. Agendas and minutes for committees such as MAESTRO and the Website Committee shall be posted in a members-only section.

Pros:

· The purpose of this site is to communicate what CALMAC and CADMAC are doing, and one good way is to post the plans for meetings and the minutes of what went on at the meetings.

· This will document what occurs at each meeting for public edification.

· This will encourage the recording of motions, amendments to motions, and votes, but not all the discussion that takes place.

· This will create an historical documentation of our work.

· This will create a central location from which to obtain the minutes.

· This will limit the need to “clean up” committee meeting minutes.

Cons:

· This might mean that more effort has to go into finalizing the publicly posted minutes.

· This will mean that old agendas will need to be removed and that all minutes will need to incorporate the agenda used at the meeting.

· This might mean that publicly posted minutes will need to be more carefully written and, as a result, they may be less useful and require more time.

Issue 3: When third party and local program reports start to be posted on the CALMAC website (this assumes approval of propose policy for Issue 1 above), should a labeling system be added to the Searchable Database to allow them to be identified as different from CALMAC and CADMAC reports, or earlier utility reports. For example, based on existing rulings, current reports could be labeled as CALMAC statewide, Local TPI, or Utility Local. Historic reports could be identified as CALMAC statewide or Utility Local.
Proposed Policy: No labeling system should be instituted to identify the type of organization responsible for producing the report.

Pros:

· By not labeling the reports, CALMAC avoids potential claims of bias. Labeling reports could be construed by some parties as implying a quality difference based on the umbrella group that was responsible for producing it.

· All reports on the site are produced using PGC funds, and all reports are coordinated through the CPUC staff, as required by the rulings. There is no reason to differentiate between them.

· The current “Sponsor” field already designates which entity was primarily responsible for the study, and ensuring that the Executive Summary described the composition of the Project Advisory Committee would obviate the need for this label.

Cons:

· All pertinent information on the source of the report should be readily accessible to the searcher. They can then make whatever judgments they choose to make.

· Different umbrella groups supply different management levels for projects and reports. CALMAC manages projects differently than utilities, etc. This oversight feature is pertinent information to the reader.

Attachment 2

Policy Approved by CALMAC on May 19 2004

Issue : Should studies from non-member organizations be posted to CALMAC website?

Proposed Policy: Studies posted on the CALMAC website shall:

· Cover market assessment, process, demand reduction or energy efficiency program evaluations conducted in California

· Be paid for via California Public Goods Charge, equivalent gas surcharge, procurement, or other ratepayer funds.

Pros:

· This policy clearly defines what reports are accessible on the website.

· This limits the website contents to documents from publicly funded studies related to CA EE programs.

· This would include third-party EE EM&V studies and Low Income reports.

Cons:

· This requires searching elsewhere for studies addressing non-CA EE and/or studies not funded by California’s PGC.

Attachment 3

CALMAC Website Committee Status Report

to

CALMAC Meeting - 05/19/04
Functions of the Site – As CALMAC is well aware the CALMAC.org site has a wide range of functions, some of which are:

1. Creates awareness of CALMAC through its web presence;

2. Provides home on the world wide web for CADMAC, the predecessor to CALMAC; and their committees and subcommittees;

3. Houses the CALMAC Searchable Database of California evaluation reports;

4. Provides a central source for contact information, agendas and minutes;

5. Provides a central source for California evaluation guidelines;

6. Provides a central location to post California evaluation related documents:

7. Acts as a portal for submitting files to be posted on site.

Public Communication – The website has come to be a central portal for communication of CALMAC related business. The primary communication modes are listed below

· Postings – The most common posting of files for central communication purposes (other than report files) are:

· Agendas,

· Minutes,

· Filings Etc., - Frequently used to post CALMAC filings or documents that CALMAC wishes to be widely available. (e.g., CA Evaluation Framework study, etc.)

· Listserves – The website has developed a set of list serves. These list serves and their functions are discussed below:

· Announcements – The CALMAC Announcements list serve is used to announce (1) new report availability on the CALMAC Searchable Database, (2) CALMAC or its committee’s public meetings, (3) other evaluation related events. May not be use for any other commercial purposes.

· Additional listserves exist for communications between Program Advisory Committees (PACs).

· Rolling Banner on Home Page – Used to announce upcoming events or to draw visitors attention to specific aspects of the site that are new or updated.

· Planning – Home Page Announcement and Link that can be easily updated to allow highlighting of events or posted files believed to be of importance.

Site Statistics – The following are the key statistics on the CALMAC website:

· Searchable database - As far as we know the CALMAC Searchable Database is the largest online database of evaluation reports, with 606 records as of 5/17/04. It currently has approximately twice as many as the next largest on-line evaluation report database, which has 322 records (CEE). The CEE database does not include California reports, but references the CALMAC search engine.

· Hits – Website usage can be summarized as follows:

· Since January of 2003 the website has averaged approximately 13,000 page request per month, with March ’04 and April ’04 at 16,108 and 14,620 respectively.

· The most common hours for visits are 8 AM for 5PM during weekdays. This suggests that the primary users are California based businesses. The figures below represent the sum-to-date of all page requests.

[image: image1.png]Hourly Summary

89,000

71,200
53,400
38,600
17,800

s3sonbey jo Joqun

[image: image2.png]Daily Summary

190,000

152,000
114,000

s3sanbog

76,000
38,000

40 Jagquny

Fepariies

Fepriy

Fepsnuy

Fepsaupan

fepsany.

Fepuoy

Fepuns

Day of the week

· During 2003 the visitors requested 95,000 Adobe Acrobat Portable Document File (PDF) documents (~7,600 per month). Since the vast majority of PDF documents on the site are in the searchable database, this gives a very good indication of the number of reports requested from the searchable database.

· During April 2004, approximately 11,000 PDF documents were downloaded.

Numbering System - The Website Committee decided to establish a CALMAC.org numbering system applicable to the site, then just let programs administrators decide whether or how to use it for tracking the evaluation of their program. The Website Committee has agreed to a system that uses a three digit alpha code, followed by a four-digit numeric project code, followed by a decimal point and a two-digit report code. Entity codes and study numbers will be issued at the request of the entity responsible for the study, at whatever point in the study they wish, by the CALMAC Website Administrator.

Project to date Spent/Spending Status – The website project started in May of 2002 with the purpose of upgrading the website. The following table includes a summary of all spending to date for the website project, exclusive of CEC costs. CEC staff have retained the library function for the database, entering and announcing reports and distributing hard copies on request.

Spending to Date on Website/Database

	Description
	Budget
	Spent to Date

	Phase 1 – Initial re-arrangement of site and SoW development for Database Rehab. (Complete)
	$25,000

	$25,000

	Phase 2 – Collection of all evaluation reports for programs post 1/1/94, creation of electronic files, creation of database structure, testing and launching site and database, continued development of site. Hosting of site. (Complete)
	$85,000
	$85,000

	Phase 3 – Site maintenance and operation. Upgrading of site content, completion of policy manual and site documentation, promotion of site, training of user. Hosting of site.
	$50,000
	$15,981

	Total
	$160,000
	$125,981

Discussion – Quarterly Reports – The CALMAC website currently has a page for CALMAC/MAESTRO Quarterly Reports. These reports are no longer required by the CPUC and, as a result the current report on the site is for the fourth quarter 2002. Does CALMAC intend to generate quarterly reports in the future or should this page be removed?

Policy Decisions Sought – The Website Committee is seeking policy decisions on two policy issues that it considers rise to the level requiring CALMAC endorsement of the policy. The two issues are presented in the attached document, along with the proposed policy and a summary of the pro and con arguments.

Attachment 4

Policy Positions Proposed by CALMAC Website Committee

For Review by CALMAC

May 11, 2004

The CALMAC Website Committee seeks CALMAC review and approval of the following policy position. This issue arose during CALMAC Website Committee meetings between September 2002 and January 2004. The CALMAC Website Committee agreed upon a “proposed policy” and delineated statements for and against for the position. The committee feels that this key policy issues requires the concurrence of CALMAC. A CALMAC decision on this policy is urgently needed because the Website Committee cannot implement the proposed policy until it has been accepted by CALMAC, and many of the reports from the 2003-2004 period will be affected by these policies.

In addition to this policy decision, the CALMAC Website Committee has made many other working decisions on the site development, appearance, and operation that the committee did not feel rose to the level requiring approval from CALMAC.

Issue : Should studies from non-member organizations be posted to CALMAC website?

Proposed Policy: Studies posted on the CALMAC website shall:

· Cover market assessment, process, demand reduction or energy efficiency program evaluations conducted in California

· Be paid for via California Public Goods Charge funds or equivalent gas surcharge funds.

Pros:

· This policy clearly defines what reports are accessible on the website.

· This limits the website contents to documents from publicly funded studies related to CA EE programs.

· This would include third-party EE EM&V studies and Low Income reports.

Cons:

· This requires searching elsewhere for studies addressing non-CA EE and/or studies not funded by California’s PGC.

Process for Submitting a Report to the CALMAC Searchable Database

This document outlines the process for submitting a report on a project that has been conducted using Public Good Charge (PGC) funds, to the CALMAC searchable database.

The first criteria is that the report be a final version, draft reports are not posted on the website. Once the report has been finalized and accepted by the entity managing the study, the Managing Entity, or the author at the Managing Entity’s direction, completes each of the following steps:

1. Obtain the next consecutive report “Study ID” number from the CALMAC Website Administrator and place that number clearly on the cover of the report. There is no “standard” format for report covers required for reports submitted to the CALMAC searchable database, however it is highly recommended that the report information on the cover should encompass all of the fields required on the report submission screen discussed below, with the exception of (1) the summary, (2) the number of pages, and (3) the file size. An example title page is shown in Attachment 1.

2. All reports should contain and executive summary. In addition the following text should appear early in the report:

This study was conducted at the request of the California Public Utilities Commission. The study was managed by (Managing Entity) with review and input from the California Measurement Advisory Council (CALMAC) and the Market Assessment and Evaluation Statewide Team of Research Organizations (MAESTRO). It was funded through the public goods charge (PGC) for energy efficiency and is available for download at www.calmac.org.

It is recommended that it appear in the introduction section of the report.

3. Create an electronic report file for submission to the CALMAC website. While this file may be an Adobe PDF, Microsoft Word or Excel document, the PDF format is the preferred/predominant format. While we recommend that the reports be a single electronic file, if possible, we recognize that some reports are so large that they must be issued as separate volumes. The system is set up to handle separate volumes if necessary. No matter what type of electronic file you are submitting, please be sure that it is not locked or password protected. CALMAC creates an executive summary of the report for easy download and review by extracting a file that includes everything from the cover page to the end of the report executive summary. To do this the report has to be unlocked.

4. Submitting Electronic Copy:

a. Go to www.CALMAC.org on the Internet, and select the Administration page from the bottom of the menu on the left hand side of the page.

b. After you are on the Administration page, scroll down to the bulleted area in the middle of the page and select the bullet titled “Reports to be posted to our searchable database”. This is a hot link that takes you to the report submission form. The submission form has been reproduced in Attachment 2 for submitters planning purposes.

c. Fill out the form using the information from the report cover and the data on the electronic file. The questions are pretty self evident in most cases. As discussed above, except for the summary, number of pages in the PDF and the electronic file size, all of the information being sought should be on the cover of the report. The following are helpful hints for filling out the form.

i. Report Category: You can check more than one category if your report covers more than one type of study (e.g., impact and process).

ii. Managing Entity: For database integrity reasons, you are only allowed to select one Managing Entity. If there are multiple entities managing your project, select the primary one that project managed the study.

iii. Title: Please type the title EXACTLY as it is on the cover of the report.

iv. Report Summary: The report summary is important because when Simple Searches are performed they search the summary for the words typed in for the search. We suggest that you use close to the 200 words allowed and be sure that you include all of the key phrases that describe your study. While it is tempting to quickly write a one-line description of your report to get through the process of submitting the report, this will do your hard work a disservice because it will minimize the probability of your study being found by the Simple Search function.

v. Program Year: As the format shows, if your study covers more than one program year, enter each year separated by a comma (no spaces). If it covers a range of years, type each year in. Again, this is to allow the search to work properly.

vi. Primary Author: Select the name of the primary or lead author. Please look at all of the names carefully before entering a name in the “If Other:” box, so we don’t get duplicate names.

vii. Other Authors: Select the names of subcontractors or other contributing authors. Again, please look carefully before entering a name in the “If Other:” box, so we don’t get duplicate names.

viii. Study ID: This is the consecutive number that you obtained under step 1 above.

ix. Report Pages: While you can count all of the pages in the report, the easy method is to open the PDF and see what it says at the bottom of the Acrobat window. The total number of pages is listed there.

x. Sector: Again, you can select more than one if it applies. For now we are limiting the study sectors to these very standard categories. If you feel strongly that added categories are needed for your report, we suggest that you select the closest one and send an email to the Site Contact by clicking the button in the lower left of the screen and explaining why additional categories are necessary.

xi. Volume?: This check box allows you to submit a volume (or appendix or attachment) to a report that you have previously submitted, but didn’t add a volume to at the time. Check this box if that is what you are doing.

xii. Your Email Address: Your email address is important if we have issues we need to clear up about the report you are submitting, so please enter it carefully.

xiii. Attach Report File: Use the browse button to find and attach the electronic copy of the report you are submitting.

xiv. Select which type of “submit” button you need. If your report is one volume, and you wish to exit the process or submit another report, click the Submit button. If your report has several volumes and you wish to submit the other volumes at this time, the select the Add Volume button. This submits the information and electronic file that you have just entered, and takes you to a page to enter the information on the sub volumes of that report. The questions asked on the Add Volume page are the same as above.

d. You have completed the electronic submission, but don’t forget to submit a hard copy of the report to the Site Administrator as describe below.

5. Submit one double-sided bound copy of the report you have just submitted to the address listed by clicking the Site Contact button in the lower left of the screen. That address is:

Peter Puglia
Energy Specialist
California Energy Commission,
Energy Efficiency and Demand Analysis Division
1516 9th Street, MS 22
Sacramento, CA 95814-5512
6. Once the electronic file is submitted and the paper copy is in the mail, you have completed your task. The following steps should occur automatically.

7. The report information will be reviewed by the database administrator and within about 72 hours of the report submission the report will be:

a. Posted on the New Publications page for 90 days, after which time it will be automatically removed.

b. Entered in the searchable database immediately so any queries looking for it will find it.

c. An announcement of the posting of the report will go out to the CALMAC Announcement list serve, supplying list serve subscribers the key information on the report and showing a direct link to the report.

d. Searchable database users will be able to download the electronic file of the report from the CALMAC Website once it is posted. So if someone requests a copy of the report from you, you can simply direct him or her to the CALMAC Website Searchable Database.

8. Be aware that this process simply submits the report to the CALMAC community. If you wish, you may may independently copy the report (in either hard copy or electronically) to other targeted members of the community that you choose. In addition, there are efforts underway to create two and four page summaries for circulation and quick review of the key findings of the reports. These efforts are not covered by this process.
Attachment 1
Example Report Cover Sheet

PACIFIC GAS & ELECTRIC COMPANY

2002 EXPRESS EFFICIENCY

ENERGY AND DEMAND IMPACT STUDY

Study ID: PUC0012.01

FINAL REPORT

VOLUME 1 OF 2

Main Report

Prepared for

Arnold Schwartzenegger, Project Manager

Pacific Gas & Electric Company

San Francisco, California

Prepared by

Principal Investigators: Frank Zappa and Jerry Garcia

Wanna Do Good Consulting Inc.

Sacramento, California

April 17, 2003

Funded with California Public Goods Charge Energy Efficiency Funds
	Attachment 2

Reports to be Posted to our Searchable Database

	[image: image3]

	
	
	You have chosen to submit a report for posting on the CALMAC searchable database. In order to accurately record your report in the database and make sure that searches work correctly, we need you to fill out the information below. When you have completed the form, attach an electronic copy of your report in PDF format and press the Submit button. The only additional step after that is to mail a paper copy of the report to the Site Administrator at the address listed.
	
	

	
	
	
	
	
	
	

	
	
	
	Note: All fields are required
	
	

	
	
	Report Category:
	 [image: image4.wmf]Impact Evaluation
 [image: image5.wmf]Market Effects
 [image: image6.wmf]Market Study
 [image: image7.wmf]Measure Retention
 [image: image8.wmf]Process Evaluation
 [image: image9.wmf]Program Design
 [image: image10.wmf]Third-Party Local Program
 Other: [image: image11.wmf]

	Check more than one category if your report covers more than one type
of study (e.g., Impact Evaluation and Process Evaluation).
	
	

	
	
	
	
	
	

	
	
	Managing Entity:
	 [image: image12.wmf]

CALMAC

CEC

CPUC

Fisher Nickel, Inc.

PG&E

[image: image13] If Other: [image: image14.wmf]

	You are only allowed to select one managing entity. If there are multiple managing entities, select the managing entity that project managed the study.
	
	

	
	
	
	
	
	

	
	
	Complete Title:

	 [image: image15.wmf]

 Please enter exactly as on cover of report
	
	

	
	
	
	
	
	

	
	
	Publication Date:
	 [image: image16.wmf]

(mm/dd/yyyy)
	
	

	
	
	
	
	
	

	
	
	Report Summary:
	 [image: image17.wmf]

 Make sure summary includes all key words pertaining to your report so search engine can find it. Summaries are limited to 200 words.
	
	

	
	
	
	
	
	

	
	
	
	 The report summary is important because when Simple Searches are performed they search the summary for the words typed in for the search. We suggest that you use close to the 200 words allowed and be sure that you include all of the key phrases that describe your study. While it is tempting to quickly write a one line description of your report to get through the process of submitting the report, this will do your hard work a disservice because it will minimize the probability of your study being found by the simple search.
	
	

	
	
	
	
	
	

	
	
	Program Year:
	 [image: image18.wmf]

format: YYYY,YYYY
	
	

	
	
	
	
	
	

	
	
	Primary Author:
	 [image: image19.wmf]

AAG & Associates

ADM

Alternative Energy Systems Consulting, Inc. (AESC)

Analysis Group, Inc.

ANCO Engineers, Inc.

[image: image20] If Other: [image: image21.wmf]

	
	

	
	
	
	
	
	

	
	
	Other Authors:
	 [image: image22.wmf]

AAG & Associates

ADM

Alternative Energy Systems Consulting, Inc. (AESC)

Analysis Group, Inc.

ANCO Engineers, Inc.

[image: image23] If Other: [image: image24.wmf]

	
	

	
	
	[image: image25]
	
	
	

	
	
	Study ID:
	 [image: image26.wmf]

	This is the number that should appear on the cover of the report and is issued by your company to
identify the project.
	
	

	
	
	
	 [image: image27.wmf]

	
	
	

	
	
	
	 [image: image28.wmf]

	
	
	

	
	
	
	 [image: image29.wmf]

	
	
	

	
	
	
	 [image: image30.wmf]

	
	
	

	
	
	
	
	
	

	
	
	Total Report Pages:
	 [image: image31.wmf]

 Open the PDF and see what it says at the bottom of the Acrobat window. The total number of pages is listed there.
	
	

	
	
	
	
	
	

	
	
	Sectors:
	 Check all appropriate sectors covered by report
	
	

	
	
	
	 [image: image32.wmf]Agricultural
 [image: image33.wmf]Commercial
 [image: image34.wmf]Industrial
 [image: image35.wmf]New Construction
 [image: image36.wmf]Residential
	You can select more than one if it applies.
	
	

	
	
	
	
	
	

	
	
	Volume?:
	 Check if this is a volume to a publication that has previously been uploaded to www.calmac.org [image: image37.wmf]
	
	

	
	
	Your E-Mail Address:
	 [image: image38.wmf]

	
	

	
	
	
	
	
	

	
	
	Attach Report File:
	
Click Browse and select a file. If you do not see a "Browse" button, your browser does not support file uploading. If you are uploading a large file from a dial up modem or a slow connection, you may experience problems submitting your report. If you do experience problems, please submit your report directly to the Site Administrator.
	
	

	
	
	
	
 [image: image39.wmf]S

ubmit

 Submit this publication and return to the Administration page

 [image: image40.wmf]Add Volume

 Submit this publication and continue entering volumes\appendices
	
	

	
	
	
	
	
	

	
	
	Don't forget to mail a paper copy of the report to the Site Administrator
	
	

	
	
	
Thank you for submitting a report!
	
	

Program Year and Name in title.

Number from CALMAC Admin.

Clearly states # of volumes and name of this volume.

Names of personnel optional.

_1158654511.unknown

_1158654515.unknown

_1158654517.unknown

_1158654519.unknown

_1158654516.unknown

_1158654513.unknown

_1158654514.unknown

_1158654512.unknown

_1158654502.unknown

_1158654506.unknown

_1158654508.unknown

_1158654510.unknown

_1158654507.unknown

_1158654504.unknown

_1158654505.unknown

_1158654503.unknown

_1158654493.unknown

_1158654497.unknown

_1158654499.unknown

_1158654501.unknown

_1158654498.unknown

_1158654495.unknown

_1158654496.unknown

_1158654494.unknown

_1158654488.unknown

_1158654491.unknown

_1158654492.unknown

_1158654489.unknown

_1158654486.unknown

_1158654487.unknown

_1158654484.unknown

_1158654485.unknown

_1158654483.unknown

