
[image: image1]Viridian
To:
ECMB

From:
Kim Oswald, on Behalf of the ECMB Evaluation Committee

Date:
July 3, 2009
RE:
Evaluation Committee Status Report – for July meeting
The evaluation committee is working on developing protocols to comport with the decision in Docket No. 081003-05-07-09.
Residential Studies
Demand and Energy Savings in Residential Lighting – Regional – Complete 1/30/09 This study will support ISO requirements.
Ductless Heat Pumps: Energy and Demand Savings; Customer Satisfaction - Regional
This regional study is designed to assess results from the Ductless Split Heat Pump pilot programs offered in Massachusetts and Connecticut. NSTAR is managing the project. RLW Analytics (now part of KEMA) and Nexus Market Research are the contractors for this project, which was kicked-off on December 7, 2007. The winter phase of the project was completed on schedule. On March 11, NMR provided a draft interim report indicating the results of contractor and some customer interviews. Additional homes were recruited to augment the winter sample with additional customers. Summer season savings and customer satisfaction information have been collected over the summer using open ended surveys and interviews. Focus groups have been completed to gain more in-depth information from participants. The draft focus group report indicates that most participants are very satisfied with their Ductless Heat Pumps, indicating that overall comfort is improved relative to the previous heating and cooling systems.
The contractor has almost completed the final report. Presentation date will be set soon depending on ECMB meeting constraints.
Residential Central Air Conditioning - Regional
The Residential CAC study will examine load shapes, coincidence factors and savings from various CAC measures. This study will be done within the regional Evaluation Working Group. During the first year of the study, the study will produce summer usage profiles for replacement air conditioners. During the second year, if the Sponsors elect to add a second year, additional measures such as tune-ups, duct-sealing, and right-sizing will be examined. At this point, no second year is anticipated
ADM Associates was selected to complete the first year of the study with an option for Year 2. There have been many delays to date. While we expected the project to be complete by October, ADM indicated that the project would be complete in December. A first draft was provided on December 31. Review of the draft report revealed inappropriate methods and assumptions leading to useless and unstable results. The Sponsors have written a letter to the Contractor, requesting explanation of methods and provision of data as well as reanalysis if indicated.
ADM provided responses to these concerns. However, since that time, additional problems have been found that may threaten the validity of the project. The Sponsors are working with the contractor to correct those deficiencies and to complete the project. Their next draft of the report was provided on June 9 accompanied by all data and models. This will allow the Sponsors to complete the project independent of the Contractor if necessary; however, at this time, it appears that the Sponsors’ concerns are likely to have been resolved. This study will support ISO requirements.
Home Energy Solutions Impact Evaluation - CT
This study will examine the impacts of gas and electric measures installed in the HES program. Because the broad range of services for which different customer groups are eligible greatly complicates the analysis, the study will focus primarily on measures or groups of measures with the largest savings potential and that also have not been examined through other studies.
Nexant has been selected as contractor for this evaluation. The kickoff meeting was held on May12. Currently, the Contractor is forming the sample using a review of the program records to determine an appropriate sampling frame. This study will support ISO requirements.
Residential New Construction Standard Practice - CT
This CT study is expected to examine how builders typically incorporate efficiency measures in residential buildings constructed both within and outside of Energy Star program activities. The first phase of the study is expected to incorporate surveys and interviews with builders and contractors to examine current building practice. Site visits will be used to verify reported building practices. A second phase will look more closely at program processes and participation. A rough draft Scope of Work was developed and circulated on August 24. As a lower priority study, it has been on hold since then.
We recently learned that the MA utilities expect to conduct a similar study later this year. We are currently examining the viability of working with MA. If so, doing so will allow for larger sample sizes and, possibly, reduced costs.

WRAP/UI Helps Impact Evaluation

The WRAP and UI Helps evaluation will examine savings rates and comprehensiveness of installations in participant homes for both electric and gas measures. After many delays, the RFP was released on April 24. On May 25, three proposals were received. The contract has been awarded to KEMA and the project is beginning with sample development. This study will support ISO requirements.
CFL Saturation and Net to Gross Assessment

On June 1, the Companies were informed that the Department is interested in gaining more information on the extent to which current programs have transformed the market for Compact Fluorescent Lamps. The scope of work combines and compares the experiences of other states with and without CFL programs, and also collects and analyzes information unique to Connecticut. The results will inform development of program alternatives to capture remaining potential from common and specialized CFLs.

NMR was selected as Contractor for this project. On a fast track, NMR has developed a workplan and provided draft surveys for randomly selected customers and customers known to have purchased NCP program lamps. They have also developed plans for data collection and reasoning behind CFL saturation and locational selection in about 100 Connecticut homes. The project will be complete in October.
eeSmarts Evaluation – CT The project is now completed.
Commercial/Industrial Studies

Small Business Energy Advantage Impact Evaluation - CT
The impact evaluation of the SBEA program will determine coincidence factors, energy and demand savings, realization rates and hours of use for prescriptive measures installed through the SBEA Program. The evaluation will involve on-site metering using data loggers, lighting loggers and hand held fixture Wattage measurement devices.
The Cadmus Group was selected to conduct this study. Project kick-off was on August 29th.
The final report was expected by the end of January 2009; however concerns by NU on how WMECO should be incorporated into the study delayed data collection. Additional delays were caused by difficulties in scheduling caused by the holidays. The report was provided on May 28 and is being finalized at this time. This study will support ISO requirements.
C&I Spillover and Free-Ridership Study – Regional. The project is now completed.
Energy Opportunities Impact Study

The Energy Opportunities Impact Evaluation will determine gross energy and demand savings realization rates, gross and net energy and demand savings, summer and winter coincidence factors, load shapes and annual hours of use for prescriptive measures installed through the ECB program. The study anticipates use of on-site metering using data loggers, lighting loggers and hand held fixture wattage measurement devices to estimate these values. This impact evaluation will look at the EO Program Year of 2008 in the service territories of United Illuminating and Connecticut Light & Power and also produce combined state level results.
KEMA was selected to be the contractor for this study. The initial kick-off meeting was held on June 2. The contractor is in the process of receiving data and has developed a final sample plan based on the analysis of that program data. The Sponsors decided that adding a few additional sites would better enable us to meet ISO-NE precision guidelines. This study will support ISO requirements.
Other
Efficiency and Demand Response Potential Study – CT. The project is now completed.

Energy Efficiency and Renewable Energy Economy Study. The project is now completed.

Regional EM&V Forum - 2009
Load Shape Study

This regional study will require a contractor to collect load shapes developed at other utilities for measures offered in New England. The contractor will assess whether or not the load shapes reflect situations sufficiently comparable to those in the Northeast to enable us to use them in filings when utility-specific information is not yet available. Phase 2 - Devise sampling plans, conduct on-site data collection efforts and analysis to obtain load and savings profiles (starting May 2009).
The Contractor (KEMA) started working on this project on January 10, 2009. The Phase 1 recommendations were provided on June 1st and reviewed by subcommittee members. The report indicates some clear gaps in load shape information. The Sponsor group is working to develop a plan to acquire the most important measure information.
Glossary of Terms and Definitions Project
The project is on schedule, with a first draft of the glossary reviewed by the subcommittee and now undergoing expansion and some revisions. Selected technical experts as well as all Project Committee co-chairs will be asked to review the second draft.
C&I Lighting Measure Persistence of Savings

The purpose of the project is to develop up-to-date impact parameters that describe lighting measure persistence, i.e. in place and operating over multiple (5+) years based on field and survey samples. The project will also develop equipment life estimates from secondary sources (manufacturer reports).. The value of this project to sponsors is that commercial lighting is the largest source of savings for most EE providers in the region. Multi-year persistence lends itself to regional study because the research is difficult, expensive, and measures are consistent across locations. Persistence results will likely be presented at the ISO, New York and PJM region level. This is a large project and being able to determine the sample population will have a large bearing on the scope.
The RFP for this project was released on June 17th. Proposals are due on July 8th. Contractor selection will follow by mid-month.

Common EM&V Methods and Survey Savings Assumptions
This project has two sub-projects:
1. EM&V Methods Project (2009) This project will collect and review EM&V methods for calculating/determining gross savings, baseline conditions, and measure life/persistence, and develop best practices/guidelines for electric and natural gas energy efficiency program evaluations.
2. Survey Savings Values, Assumptions and Algorithms (2009). This project will collect and review existing energy and demand savings assumptions (e.g., deemed savings values, input assumptions, and algorithms) for priority end-use measures across region and develop comparative database with categories identifying key differences (e.g., type of program design, different climate zones, etc.).
The RFP for this project has just been released. The contractor will soon be selected. The total cost to all Sponsors for these 2 sub-projects is estimated to be $320,000.
 Projects for 2010 are now being selected.

 These EM&V projects are:

1. Common assumptions or methods

a. Incremental cost assumptions
b. Common savings assumptions – input to PSD
c. Methods to determine job creation impacts of efficiency programs
d. Common cost-effectiveness assessment methods, esp. regarding carbon emission caps
e. Best practices for estimating free-ridership and spillover

2. Impact Evaluations

a. Unitary HVAC
b. Res. New Construction – Impact of changes in codes and standards
c. Measure Life Study

3. Gas Studies

a. Residential Impacts

i. On demand DHW
ii. Gas or solar thermal DHW
iii. Early replacement of gas furnaces

b. C&I impacts

i. Cooking
ii. Heat recovery
iii. Building shell improvements

4. Market Studies

a. C&I market characterization – baseline conditions and market opportunities

5. Phase II of current studies
I have made recommendations that focus on impact evaluations – especially for Unitary HVAC. Unitary HVAC impacts are generally unknown and offer the greatest reward per invested dollar to Connecticut.
Page 5

