DRAFT Meeting Summary

CLIMATE AND ENERGY OUTREACH COORDINATION MEETING

Friday October 9, 2009

10 am – 1 pm

COG Board Room, 3rd Floor

Attendees

Kellie Armstead, DC PSC

Sarah O’Connell, Arlington County
Najib Salehi, Loudoun County
Eric Coffman, Montgomery County

Sarah Orellana, Arlington County

Laura Conant, Arlington County DES

Ralph Yatsko, City of Falls Church
Harriet West, Clean Air Partners
Christina Twomey Light, MEA

Charles Sutterfield, DC DOE

Melissa Adams, Washington Gas

Susan Kirby, Montgomery County DEP

Meengch Kim, Washington Gas

Puja Deverakanda, OPower

David Burd, Earth Aid
Thomas Sheffler, Virginia Tech/ULI

Ralph Joyce, Dominion

Michael Sachse, OPower

Ben Bixby, Earth Aid

Staff

Stuart Freudberg, COG DEP

Jen Desimone, COG DEP

Joan Rohlfs, COG DEP

George Nichols, COG DEP

Leah Boggs, COG DEP
Topic: Raising Consumer Awareness and Engagement on Electricity Consumption

I. Introductions

Stuart Freudberg opened the meeting, introduced the topic of the meeting and asked for introductions. He announced that COG will be hosting a Street Light Vendor Forum on October 20. Details about the Forum and registration are available from George Nichols.
2. Raising Consumer Awareness and Engagement on Electricity Consumption

Charlottesville Smart Grid Pilot Project: Ralph Joyce, Dominion
Ralph Joyce, Energy Conservation Program Manager for Dominion, discussed the smart grid pilot in Charlottesville, VA. Dominion is working with Bill Dunnington and LEAP on the project. Dominion uses smart meters that have two-way communication and automated energy reduction potential. Mr. Joyce explained that the smart meters allow the utility to automatically balance loads by varying the voltage within a 7 volt variance. The “controlled brownout” offers voltage within acceptable delivery levels, but ramping down one volt can lead to 8% potential energy savings in a household. Voltage is reduced at off-peak hours by about 4 percent. All appliances and equipment can work under these conditions. Dominion has 2.5 million meters “talking” to them, and Dominion provides information through the website, Manage your Account. This will be active in Charlottesville in June 2010. There will eventually be the opportunity to have real time data on the website. The meters allow the utility to give price signals to get consumers to change their usage by time of day.
Dominion provides Home Energy Reports through OPower. OPower does social research and provides neighborhood data to Dominion. They put homeowners in groups of 100 homes so the information can be compared. Dominion’s energy conservation programs are up for approval from the State Corporation Commission.

Dominion is adding two renewable energy facilities in Charlottesville, both solar power. Other projects include the ability to remotely turn on and turn off service for customers and a pilot LED street light project in Charlottesville.

Mr. Joyce was asked how much meters cost. He estimated they cost around $200 each. Charles Sutterfield asked how the meters work with low income, elderly and handicapped, who can’t have power turned off in the District. Dave Pirtle, Pepco, said that in the District there are certain times of year that Pepco cannot shut off customers. Mr. Satterfield said the District is worried about what happens the next day.
(3) Maryland Energy Administration: Christina Twomey Light
Christina Twomey said MEA as three foci: 1) promoting EMPower MD to reach the Governor’s energy goal by 2015, reach the Governor’s Renewable Portfolio standard goal (20% by 2020, and to give grants to finance energy efficiency projects, including smartgrid. MEA is also working with DNR and other mid-Atlantic states to site offshore wind generation.

The Maryland General Awareness Campaign is focused on achieving the Governor’s goal of 15% energy reduction by 2015, or EMPower Maryland. MEA is using MICA, the MD Institute of Commercial Art in Baltimore to do the design work for the Empower MD campaign. The campaign is based around fifteen small and easy steps that individuals can begin to take.
MEA plans to measure the impact of the program by doing pre- and post- phone surveys. They will be doing pre-surveys in new areas not part of the first flight of the campaign. MEA is committed to doing grass roots communication by holding four Town Hall meetings throughout the state. They are also exploring strategic community partnerships, working with UMD and Maryland colleges.

Responding to questions, Christina said that MEA is being careful about doing a lot of Twitter and Facebook because they are part of the state administration. She said the original budget for their marketing campaign was $750,000. It grew with ARRA funds and RGGI auction proceeds. However the national cap and trade provisions of the federal climate change bills have dampened trading for RGGI, which has dropped by one-third. Christina said the baseline year for measuring state energy reductions in 2007.

Stuart Freudberg asked if COG could have input into MEA’s survey, and the number of people surveyed in the Washington region. Christina expressed interest in cooperation on market research and offered to discuss the survey with COG next week.

Pepco’s Online Energy Audit Tool: David Pirtle, Pepco

David Pirtle said Pepco has 22,000 registered users of its online tool accessed through Pepco’s website, My Account. AMIs are critical component of smart grid and future energy efficiency. There are very sensitive issues surrounding its use and Pepco Holdings is addressing those issues. Pepco is working on reporting and cost effectiveness. They are looking at evaluation measurement of EmPower MD. Pepco is working with the MD Public Service Commission to establish an energy baseline and to monitor and evaluate cost effectiveness in the future.
Eric Coffman asked how AMI will benefit outreach customer base. Dave Pirtle said AMI interfaces with PCs and the Internet. Overtime if AMI is deployed, customers will help integrate small generators and PV into the grid.

Charles Satterfield asked how low income customers in the District could use the online tool. Mr. Pirtle said low-income families can access the Internet at libraries. The percentage of low-income families using their online energy audit tool is small, 2-3 percent. Pepco has a $2 million budget for general awareness in Maryland. It’s the same per capital budget in the District. Debbie Jarvis is the spokesperson for energy efficiency. Pepco hopes to make the tools available to all income classes.

(Mr. Pirtle’s powerpoint presentation will be made available online.)

OPower (Positive Energy): Michael Sachse
Mr. Sachse described OPower as an energy efficiency software company located in Rosslyn. OPower seeks to get energy savings through large-scale customer engagement through paper reporting, online, and providing utilities with call center responder software. OPower provides analysis, customized targeted efficiency tips for utility customers. The tips are based on customer profiles. OPower uses large-scale data analysis to create a test group and control group. The program results ran an average of 2.5% reduction in energy use. Results are verified by ACEEE and Summit Blue. The net impact is that it changes behavior. The program enhances all other efficiency initiatives, and can drive retrofits if the utility wishes to do that.
Earth Aid, Ben Bixby, DEO
Mr. Bixby said that Earth Aid is also an energy efficiency software company that uses a recently launched rewards program. Earth Aid has pilots in Miami, Shreeveport and Hawaii. It’s a free web-based application for electric, gas and water bills. It doesn’t require effort on the part of utilities. In the DC area there are 46 vendors who participate in the Rewards program. Customers get a reward for saving energy. Its’ the first time customers get a tangible reward. It’s an incentive to recirculate disposable income (from energy savings) into the economy. It is compatible with all utilities in the Metro Washington area. The customer links utility accounts to Earth Aid. The measure of success is in return customer business (68 percent).

Questions for Mr. Sachse and Mr. Bixby
Charles Sutterfield said he had concerns about privacy. Mr. Bixby said his site has adjustable settings for privacy like Facebook. Why is Earth Aid free? Mr. Bixby said Earth Aid is backed by investors and the business model depends on making the rewards network a profit center. One way is for Earth Aid to provide leads for home energy contractors. There is no fee for residential customers, but Earth Aid charges for prime vendors and for doing custom development work.
Eric Coffman said he is looking to get more bang for the buck from a portfolio of rebate programs in Montgomery County. How can they be merged into a central portal? Michael Sachse said OPower is a single channel for cities in Washington State where the city partners with a utility. Mr. Bixby said Earth Aid does co-branding through public private partnerships, not procurements, although it could be possible. Asked about carbon credits as rewards on Earth Aid, Mr. Bixby said the rewards through business partners are more popular because they can be leveraged and can be cumulative. The carbon credits can be sold but only once a year and its speculative.
3. New Business: George Mason University Proposal for a regional campaign on climate change before the Copenhagen Climate Change Summit.
Dann Sklarew, George Mason University, submitted a proposal to use the event of the Copenhagen Climate Change talks as a teachable moment to galvanize communication on climate change in the National Capital Region. He proposed that a few succinct messages to develop to positively impact behavior while people are paying attention. Ms. Rohlfs asked those present to email comments and suggestions for following up on this proposal.
4.Outreach and Education Campaign Updates
Washington Gas, Melissa Adams
Ms. Adams said Washington Gas is present on Face Book, is using blogs and contests to reach its public. Their new advertising campaign for energy efficiency stresses that energy supply must be considered when reducing energy use. Washington Gas has met with Earth Aid and is interested in the possibility of reducing paper use.
The next meeting of the Climate and Energy Outreach Coordination group will be on January 8, 2010. The meeting ended at 1 pm.
PAGE
1

