

+ Getting Started

+ Some First Steps in EM&V

- Set the objectives:
 - What is the overall goal of the efficiency programs – define the metrics?
 - Demand savings (how defined), Energy savings, Cost-effectiveness
 - How will the information/metrics be used?
 - Transparency, reporting of results to stakeholder and ratepayers
- Set expectations for savings determination certainty?
 - For example, full evaluation vs. verification and deemed savings values
- Performance determined on basis of net or gross savings?
- What is the schedule for implementing EM&V and reporting?
- Who will conduct the evaluations, what is independent, what are the roles between utilities and PSC?
 - Impact, Market and Process
 - Statewide or utility by utility

+ Some First Steps in EM&V, continued

- How will evaluation results be applied:
 - Used for information only and/or used as basis for penalties/rewards?
 - Results applied:
 - Forward only, generally with engineering estimates and assumptions (*ex ante*)?
 - After the fact (*ex post*) – apply evaluation results retrospectively, true up the results based on impact evaluation?

Evaluation Principles to Guide Development of Governance Structures

- Independence: Evaluators should have no financial stake in outcome of their impact evaluation work (no conflict of interest)
- Transparent methods to estimate load impacts are reviewed in public forum to increase quality and reliability
- Evaluation planning process identifies the types of evaluation information that is crucial to different stakeholders
- Take advantage of work done elsewhere
- Over time, use impact evaluation to refine input assumptions used in savings estimation
- Expert review of evaluation design happens in planning phase, not after the study is completed; lean on independent evaluation experts
- All key assumptions used by program planners are eventually verified in evaluations
- Ensure procurement process used to select evaluation contractors is timely and flexible
- Focus evaluation dollars and efforts on areas of largest/most important uncertainty

(From presentation by Jeff Schlegel)

+ Example First Deliverables

- PSC defines overall guidance, roles/responsibilities, general reporting requirements and reporting schedule
- Select consultants to do EM&V prior to program start up

Thank You

Questions?

+ For More Information

Contacts:

Steve Schiller – consultant to LBNL

steve@schiller.com

www.schiller.com

[510.655.8668](tel:510.655.8668)

Chuck Goldman (LBNL)

CAGoldman@lbl.gov

www.lbl.gov

[Phone: 510-486-4637](tel:510-486-4637)