

U.S. DEPARTMENT OF
ENERGY

Electricity Delivery
& Energy Reliability

American Recovery and
Reinvestment Act of 2009

Interim Report on Customer Acceptance, Retention, and Response to Time-Based Rates from the Consumer Behavior Studies

Smart Grid Investment
Grant Program

June 2015

Table of Contents

Executive Summary iv

1. Introduction 1

1.1 Background about Time-Based Rates and Advanced Metering Infrastructure..... 1

1.2 Overview of DOE’s Consumer Behavior Studies (CBS) Program 4

1.3 DOE’s Technical Approach to the CBS Program 6

1.4 Data Sources 7

1.5 Next Steps 9

2. Scope and Status 10

2.1 Types of Rate and Non-Rate Treatments in DOE’s CBS Program 10

2.2 Cleveland Electric Illuminating Company (CEIC)..... 12

2.3 DTE Energy (DTE) 13

2.4 Green Mountain Power (GMP) 14

2.5 Lakeland Electric (LE) 15

2.6 Marblehead Municipal Light Department (MMLD)..... 16

2.7 Minnesota Power (MP) 16

2.8 NV Energy (NVE) – Nevada Power (NVP) and Sierra Pacific Power (SPP) 18

2.9 Oklahoma Gas and Electric (OG&E) 19

2.10 Sacramento Municipal Utility District (SMUD) 20

2.11 Vermont Electric Cooperative (VEC)..... 21

3. Recruitment Approaches 23

3.1 Enrollment and Retention 24

3.2 Lessons Learned..... 26

3.3 Bill Management Tools 28

3.4 Demand Reductions..... 30

3.5 Cost Effectiveness 32

4. Prices versus Rebates 34

4.1 Price Ratios..... 34

4.2 Enrollment and Retention 35

4.3 Demand Reductions..... 37

5. Customer Information Technologies 40

5.1 Enrollment and Retention 41

5.2 Lessons Learned..... 43

5.3 Demand Reductions..... 44

5.4 Cost Effectiveness 46

6. Customer Automated Control Technologies	48
6.1 Enrollment and Retention	48
6.2 Lessons Learned	49
6.3 Demand Reductions.....	50
6.4 Cost Effectiveness	53
7. Major Findings and Next Steps.....	55
8. Where to Find Additional Information	58
Appendix – Summary of CBS Time-Based Rate Offerings	59

Executive Summary

Time-based rate programs¹, enabled by utility investments in advanced metering infrastructure (AMI), are increasingly being considered by utilities as tools to reduce peak demand and enable customers to better manage consumption and costs.

There are several customer systems that are relatively new to the marketplace and have the potential for improving the effectiveness of these programs, including in-home displays (IHDs), programmable communicating thermostats (PCTs), and web portals. Policy and decision makers are interested in more information about customer acceptance, retention, and response before moving forward with expanded deployments of AMI-enabled new rates and technologies.

Under the Smart Grid Investment Grant Program (SGIG), the U.S. Department of Energy (DOE) partnered with several utilities to conduct consumer behavior studies (CBS). The goals involved applying randomized and controlled experimental designs for estimating customer responses more precisely and credibly to advance understanding of time-based rates and customer systems, and provide new information for improving program designs, implementation strategies, and evaluations. The intent was to produce more robust and credible analysis of impacts, costs, benefits, and lessons learned and assist utility and regulatory decision makers in evaluating investment opportunities involving time-based rates.

To help achieve these goals, DOE developed technical guidelines to help the CBS utilities estimate customer acceptance, retention, and response more precisely. The guidelines were also intended to help the utilities identify the key drivers motivating customers to join programs and take actions to change their electricity consumption behaviors.

There are ten CBS utilities conducting eleven studies. As shown in Table ES-1, each of the CBS utilities evaluated at least one of four types of time-based rate programs: critical peak pricing (CPP),

SGIG Consumer Behavior Studies (CBS)

Ten SGIG CBS utilities are conducting 11 [consumer behavior studies](#) in accordance with research protocols established by DOE. These studies are intended to answer key questions facing decision makers on customer acceptance, retention, and response and address the cost-effectiveness of using time-based rates to achieve utility, customer, and societal objectives. Further information can be found on the [DOE CBS website](#).

¹ Time-based rates are electricity prices that vary with time and are intended to provide consumers with price signals that better reflect the time-varying costs of producing and delivering electricity.

critical peak rebates (CPR), time-of-use (TOU) pricing, and variable peak pricing (VPP).² In addition to rates, the CBS utilities also evaluated a variety of non-rate elements in their studies including information and automated control technologies as well as education. Lastly, all the CBS utilities employed an opt-in (voluntary) recruitment approach to their studies, while two augmented that effort with a separate opt-out approach (where customers are automatically defaulted on time-based rates).

Table ES-1. Scope of the Consumer Behavior Studies										
	CEIC	DTE	GMP	LE	MMLD	MP	NVE	OG&E	SMUD	VEC
Rate Treatments										
CPP		●	●		●	●	●	●	●	
TOU Pricing		●		●		●	●	●	●	
VPP								●		●
CPR	●		●							
Non-Rate Treatments										
IHD	●	●	●					●	●	
PCT	●	●					●	●		
Education							●			
Recruitment Approaches										
Opt-In	●	●	●	●	●	●	●	●	●	●
Opt-Out				●					●	
Utility Abbreviations: Cleveland Electric Illuminating Company (CEIC), DTE Energy (DTE), Green Mountain Power (GMP), Lakeland Electric (LE), Marblehead Municipal Light Department (MMLD), Minnesota Power (MP), NV Energy (NVE), Oklahoma Gas and Electric (OG&E), Sacramento Municipal Utility District (SMUD), Vermont Electric Cooperative (VEC)										

Four of the studies are complete; seven are in various phases of implementation. Each utility is required to produce an initial evaluation report after the first year, and a final evaluation report at the end of the study. The CBS evaluation reports can be downloaded from [DOE’s CBS website](#).

This report presents results from the interim evaluations for six utilities and both the interim and final evaluations for four utilities that were completed by December 31, 2014:

- DTE Energy (DTE) – interim and final

² Technically, CPR is not a time-based rate; it is an incentive-based program. For presentation purposes it is classified with the other time-based rate programs.

- Cleveland Electric Illuminating Company (CEIC) – interim
- Green Mountain Power (GMP) – interim
- Lakeland Electric (LE) – interim
- Marblehead Municipal Light Department (MMLD) – interim and final
- Oklahoma Gas and Electric (OG&E) – interim and final
- Sacramento Municipal Utility District (SMUD) – interim and final

The CBS utilities included in this report comprise a generally representative group of utility types, sizes, and regions of the country.

Major Findings

There are four areas that results from the CBS utilities can be grouped into: (1) recruitment approaches – effects of opt-in and opt-out; (2) pricing versus rebates – effects of CPP and CPR; (3) customer information technologies – effects of IHDs; and (4) customer control technologies – effects of PCTs. Table ES-2 summarizes major findings in these four areas and are each discussed in greater detail below.

Table ES-2. Summary of Major Findings	
Area	Major Findings
Recruitment Approaches	<ul style="list-style-type: none"> • Opt-out enrollment rates were about 3.5 times higher than they were for opt-in (93% vs. 24%). • Retention rates for opt-out recruitment approaches (91%) were about the same as they were for opt-in (92%). • Peak period demand reductions for SMUD’s opt-in TOU customers were about twice (12%) as large as they were for opt-out customers (6%). • Peak period demand reductions for SMUD’s opt-in CPP customers were about 50% higher (24%) than they were for opt-out customers (14%). • SMUD’s opt-out offers were more cost-effective for the utility than their opt-in offers in all cases.
Pricing Versus Rebates	<ul style="list-style-type: none"> • While opt-in enrollment rates for GMP were about the same for CPP (34%) and CPR (35%), retention rates were somewhat lower for CPP (80%) than they were for CPR (89%). • Average peak demand reductions were almost twice the size for CPP (21%) than they were for CPR (11%), but when automated controls (PCTs) were provided, they were about the same (30% for CPP and 29% for CPR).
Customer Information Technologies - IHDs	<ul style="list-style-type: none"> • Enrollment and retention rates were generally unaffected by offers of IHDs. • SMUD’s opt-in CPP customers with IHDs (24%) had somewhat higher peak demand reductions than those without IHDs (21%), but these differences can be explained by pre-treatment differences between the two groups. • SMUD’s opt-in TOU customers with IHDs (11%) had somewhat higher peak

	<p>demand reductions than those without IHDs (9%), but these differences can be explained by pre-treatment differences between the two groups.</p> <ul style="list-style-type: none"> • SMUD’s offerings without IHDs were more cost-effective for the utility in all cases than those with IHDs.
<p>Customer Control Technologies - PCTs</p>	<ul style="list-style-type: none"> • Enrollment and retention rates were generally unaffected by offers of PCTs. • Peak demand reductions are generally higher for CPP and CPR customer with PCTs (27% to 45%) than they were for customers without PCTs (-1% to 37%). • OG&E rate offers with PCTs were more cost-effective for the utility than those without PCTs.

Recruitment Approaches – Effects of Opt-in and Opt-out

Social scientists have long recognized a behavioral phenomenon called the default bias –when facing choices that include default options, people are predisposed to accept the default over the other options offered. If the default bias holds true, then opt-out recruitment efforts would result in much higher enrollment rates than opt-in approaches. On the other hand, utilities and others generally expect customers to drop out at higher rates and peak demand reductions to be lower under opt-out approaches than those recruited voluntarily under opt-in.

Results from the CBS utilities show that indeed enrollment rates were much higher and peak demand reductions were generally lower under opt-out recruitment approaches, but that retention rates were about the same for both. Because of these results, there are overall cost-benefit advantages to using opt-out approaches over opt-in. More analysis and further studies may be needed to demonstrate to regulators and consumer advocates that these results can be replicated.

Prices versus Rebates – Effects of CPP and CPR

The behavioral science theory of loss aversion states that when people are presented with choices that involve either avoiding a loss or acquiring a gain, the strong preference is almost always to avoid the loss rather than to acquire the gain. When applied to electricity time-based rates, customers are expected to be more likely to enroll in and remain on CPR than CPP. The risk from non-performance during critical events under CPP is greater than under CPR, and this could be a motivating factor that decreases enrollment and retention.

Results from the CBS utilities support this theory as retention rates were higher for CPR than for CPP and demand reductions achieved without enabling control technology were generally higher for CPP than for CPR. However, when PCTs were available as an automated control

strategy, the differences in peak demand reductions between CPP and CPR were largely eliminated.

Customer Information Technologies – Effects of IHDs

Customer information technologies such as IHDs and web portals provide ways of raising customer awareness about usage levels, consumption patterns, electricity prices, and costs. By raising awareness about prices and usage patterns, utilities create opportunities for customers to better understand how usage affects their bills. With this information, utilities expect customers will have better capabilities for understanding and responding to time-based rates. When IHDs are offered by utilities to customers for free (which is frequently done to bolster participation rates) implementation costs increase, so it is important to understand if the benefits outweigh the costs of the devices.

Results from the CBS utilities show that free IHD offers did not make a substantial difference for enrollment and retention rates. Although SMUD's peak demand reduction estimates were larger with IHDs, this result can be attributed to pre-treatment differences between the two groups so there was not a measured IHD effect on reductions of peak demand. As a result, benefit-cost ratios of rate offerings were lower when they included offers of free IHDs. In addition, many of the CBS utilities reported significant challenges with this relatively new technology. Problems included getting the IHDs to function properly and in one case the manufacturer decided to halt production and stop support.

Customer Control Technologies – Effects of PCTs

Conceptually, automated control technologies such as PCTs lower the transaction costs associated with responding to prices and critical peak events by making it easier for customers to alter their electricity consumption at specified times. As with IHDs, utility offers of free PCTs cause implementation costs to increase, so it is important to understand if the value of the additional demand reductions outweighs the costs of the devices.

Results from the CBS utilities show that free PCT offers did not make a major difference for enrollment and retention, but that peak demand reductions were substantially higher. Unlike with IHDs, benefit-cost ratios for PCT offers were favorable. In response, one utility (OG&E) decided to roll-out a time-based rate with an offer of a free PCT to its entire residential customer class with a recruitment goal of 120,000 customers within three years.

Next Steps

DOE plans to publish five additional reports using data from the CBS utilities and their evaluations. Table ES-3 provides a list of the upcoming DOE CBS reports.

Table ES-3. Schedule of Upcoming CBS Reports.	
Topics	Publication Dates
Analysis of CBS Utility Data	
Customer biases toward opt-out (default) approaches to enrollments in time-based rate programs.	Q3 2015
Effects of time-based rates on vulnerable customer groups (e.g., low income and the elderly).	Q4 2015
Spillover benefits from time-based rates and inter-temporal demand impacts.	Q4 2015
Relative merits of alternative experimental designs for studies and evaluations of time-based rates.	Q1 2016
Synthesis of Results from CBS Program	
Final report on results from CBS program.	Q1 2016

1. Introduction

Time-based rates, enabled by utility investments in advanced metering infrastructure (AMI), are increasingly being considered by utilities and policy makers as tools to augment incentive-based programs for reducing peak demand and enabling customers to better manage consumption and costs. In addition, there are several customer systems that are relatively new to the marketplace that have potential for improving the effectiveness of these programs, including in-home displays (IHDs), programmable communicating thermostats (PCTs), web portals, and a host of new and novel software and data applications, including [Green Button](#).

The electric power industry is interested in more information about residential customer preferences for and responses to time-based rates and incentive-based programs as utilities and other stakeholders propose plans for expanded deployments. Under the U.S. Department of Energy's (DOE) Smart Grid Investment Grant Program (SGIG), several utilities are taking part in a Consumer Behavior Study (CBS) effort that has developed information on time-based rates and incentive-based programs including impacts, benefits, and lessons-learned that can assist utilities and policy and decision makers with the design and implementation of new rate and technology offerings.

1.1 Background about Time-Based Rates and Advanced Metering Infrastructure

From the early days of the electric power industry, utilities, policy makers, and academics have shown interest in time-based rates for electricity.³ When designed correctly, such rates allow the prices that customers pay to use electricity to correspond more closely to the actual costs of producing or procuring it. For most utilities, the cost of providing electricity changes over a variety of different time dimensions: minute, hour, day, month, and season. In general, as demand for electricity increases, higher-cost power plants must be brought online to accommodate the additional demand. Furthermore, the variable nature of certain types of renewable generation technologies likewise can cause power costs to fluctuate. Figure 1 shows how different types of time-based rates can reflect to varying degrees the marginal costs of producing electricity. Although not shown in the figure, real-time pricing (RTP), in its ideal form, can perfectly reflect these marginal costs. The alternative rates shown in the figure, critical peak pricing (CPP), variable peak pricing (VPP), and time-of-use (TOU), all seek to reflect at a more aggregate level the average of the marginal cost of producing electricity during various periods of time.

³ Hausman, W. J. and J. L. Neufeld (1984). "Time-of-Day Pricing in the U.S. Electric Power Industry at the Turn of the Century." *The Rand Journal of Economics* 15(1): 116-126.

Figure 1. An Illustration of Several Time-Based Rate Designs.

In 1978, the U.S. Congress saw the value of trying to move the electric power industry towards more time-based pricing and passed [The Public Utility Regulatory Policy Act](#)⁴ (PURPA). This legislation contained standards calling for states to consider adoption of TOU rates to better reflect the costs of service by charging prices that encouraged customers to shift consumption from peak to off-peak periods. In response to PURPA, many states implemented TOU rates on a pilot basis to evaluate their cost-effectiveness. During the early 1980s, evaluations of those pilot programs by the Federal Energy Administration (a DOE predecessor) found that customers responded to TOU rates and successfully shifted electricity use from higher to lower cost times of day.⁵ However, the costs of new meters capable of measuring consumption by time-of-day presented a barrier at that time to cost-effective implementation of TOU rates on a larger scale.

In spite of this, interest by state policy and decision makers in deployments of time-based rate programs has remained. In fact, more than 100 studies have been published that assess how customers change their consumption patterns in response to time-based rate programs, including assessments of how customer responses are helped or hindered by access to usage information from web portals and in-home displays (IHDs), or by use of control technologies that automate

⁴ Subtitle B asked state regulatory authorities and non-regulated electric utilities to determine whether or not it is appropriate to implement TOU rates and other ratemaking policies.

⁵ Faruqui, A. and J. R. Malko (1983). "The residential demand for electricity by time-of-use: A survey of twelve experiments with peak load pricing." *Energy* 8(10): 781-795.

electricity-consuming devices such as programmable communicating thermostats (PCTs).⁶ Results from these studies vary widely⁷ and many policy and decision makers continue to ask for more detailed information about key policy questions. Table 1 shows a list of some of the policy questions that industry is currently seeking answers to concerning time-based rate programs.

Table 1. List of Key Policy Questions about Time-Based Rates	
Topic	Key Policy Questions
Customer Acceptance	<ul style="list-style-type: none"> • What motivates customers to accept a time-based rate program? • Does the enrollment condition (i.e., opt-in, opt-out) affect acceptance? • Does the existence of control and/or automation technology affect acceptance? • Does the dissemination of a more comprehensive education package affect acceptance? • Does the offer of bill protection or a bill guarantee affect acceptance? • How do customer demographics (e.g., low-income, high usage, elderly households, college educated) affect acceptance?
Customer Retention	<ul style="list-style-type: none"> • What motivates customers to remain on a time-based rate program? • Does the enrollment condition (i.e., opt-in, opt-out) affect retention? • Does the removal of bill protection or a bill guarantee affect retention? • How do customer demographics (e.g., low-income, high usage, elderly households, college educated) affect retention?
Customer Response	<ul style="list-style-type: none"> • Will customers respond, and if so by how much will they respond, to time-based rate programs? • Does the enrollment condition (i.e., opt-in, opt-out) affect response? • Does the existence or removal of bill protection or a bill guarantee affect response? • Does experience with the time-based rate program (i.e., year 1 vs. year 2) affect response? • Does the existence of control and/or information technology affect response? • How do customer demographics (e.g., low-income, high usage, elderly households, college educated) affect response?
Table 1. List of Key Policy Questions about Time-Based Rates (Continued)	
Topic	Key Policy Questions
Role of Customer Systems	<ul style="list-style-type: none"> • Will customers respond, and if so by how much will they respond, to automation/control technology, information technology, and/or other non-rate elements either in isolation or in tandem with rates? • Does the existence of control technology affect response in the absence of time-based rate programs? • Does the existence of information technology affect response in the absence of time-based rate programs?

⁶ Faruqui, A. and S. Sergici (2010). "Household Response to Dynamic Pricing of Electricity-A Survey of the Empirical Evidence." Social Sciences Research Network.

⁷ EPRI (2012). Understanding Electric Utility Customers: What we know and what we need to know. EPRI. Palo Alto, CA.

Over the past 15 years, the costs of interval meters and the communications networks to connect the meters with utilities and back-office systems (i.e., advanced metering infrastructure, or AMI) have decreased. Recent implementation of AMI allows electricity consumption data to be captured, stored and reported at 5 to 60-minute intervals and provides opportunities for utilities and policymakers to reconsider the merits of widespread deployment of time-based rates. However, in many places, time-based rates, and the value streams that they provide, are needed to justify the business case for investments in AMI.

To determine the extent of measurable financial effects on the utility's cost-of-service from time-based rates enabled by AMI, it is necessary to measure the specifics of the timing and magnitude of changes in electricity consumption by customers. For example, financial benefits from lowering peak demands are often at their highest when reductions in consumption coincide with times that the local or regional power system is experiencing its highest level of demand (i.e., the coincident system peak demand). Such reductions in electricity demand at these times can lead to future deferrals of new investments or upgrades in electric generation, distribution and possibly transmission facilities, and/or avoidance of higher prices or demand charges from wholesale power suppliers. These results can lead to reductions in the utility's overall cost of service, which can benefit customers when the reductions are passed on through retail rates.

In addition to enabling time-based rates, AMI also provides new opportunities for utilities to lower costs by automating meter reading, service connections and disconnections, and tamper and theft detection. AMI can also lower electric distribution costs through improvements in outage management and voltage controls.⁸

At present, many regulators, policymakers, and other stakeholders are seeking more definitive answers to key policy questions as well as more accurate estimates of value-streams before supporting AMI investments and expanded implementation of time-based rates for residential and small commercial customers.

1.2 Overview of DOE's Consumer Behavior Studies (CBS) Program

In 2009, Congress saw an opportunity to advance the electricity industry's investment in the US power system's infrastructure by including the Smart Grid Investment Grant (SGIG) as part of the American Recovery and Reinvestment Act (Recovery Act). To date, DOE and the electricity industry

⁸ DOE's Recovery Act smart grid programs have produced a number of reports and case studies documenting the impacts and financial benefits of AMI for these purposes. These can be downloaded from [DOE's smart grid website](#).

have jointly invested over \$7.9 billion in 99 cost-shared SGIG projects that seek to modernize the electric grid, strengthen cybersecurity, improve interoperability, and collect an unprecedented level of data on smart grid and customer operations enabled by these investments. The SGIG program includes more than 60 projects that involve AMI deployments with the aim of improving operational efficiencies, lowering costs, improving customer services, and enabling expanded implementation of time-based rate programs.⁹

In selecting project applications for SGIG awards, DOE was interested in working closely with a subset of utilities willing to conduct comprehensive consumer behavior studies that applied randomized and controlled experimental designs. DOE's intent for the studies was to encourage the utilities to produce robust statistical results on the impacts of time-based rates, customer information systems, and customer automated control systems on peak demand, electricity consumption, and customer bills. The intent was to produce more robust and credible analysis of impacts, costs, benefits, and lessons learned and assist utility and regulatory decision makers in evaluating investment opportunities involving time-based rates. Of the SGIG projects investing in AMI and implementing time-based rate programs, there were ten utilities that were interested in working with DOE to participate in the CBS program.

The ten CBS utilities set out to evaluate a variety of different time-based rate programs and customer systems. Concerning the former, the CBS utilities planned to study TOU, CPP, critical peak rebates (CPR), and VPP.¹⁰ Many also planned to include some form of customer information system (e.g., IHDs) and/or customer automated control system (e.g., PCTs). Several CBS utilities evaluated multiple combinations of rates and customer systems, based on the specific objectives of their SGIG projects and consumer behavior studies. For example, one utility evaluated treatment groups with a CPP rate layered on top of a flat rate, in combination with and without IHDs. Another evaluated VPP as well as CPP layered on top of a TOU rate in combination with and without PCTs.

⁹ When the SGIG program is completed in 2015, SGIG will have helped to deploy more than 15 million new smart meters, which represents about 23% of the 65 million smart meters that industry estimates will be installed nationwide. At that point, smart meter deployment is estimated to comprise about 45% of the electric meters in the United States.

¹⁰ Technically, CPR is not a time-based rate; it is an incentive-based program. However, for simplicity of presentation, it is classified with the other event-driven time-based rate programs.

1.3 DOE's Technical Approach to the CBS Program

DOE's goal for all of the consumer behavior studies was for them to produce load impact results that achieve internal and ideally external validity.¹¹ To help ensure that this goal was met, DOE published ten [guidance documents for the CBS utilities](#). The guidelines were intended to help the utilities better understand DOE's expectations of their studies to achieve these goals, including their design, implementation, and evaluation activities.

Specifically, several of the DOE guidance documents addressed how to appropriately apply experimental methods such as randomized controlled trials and randomized encouragement designs to more precisely estimate the impact of time-based rates on electricity usage patterns, and identify the key drivers that motivated changes in behavior.¹² The guidance documents identified key statistical issues such as the desired level of customer participation, which is critical for ensuring that sample sizes for treatment and control groups were large enough for estimates of customer response to have the desired level of accuracy and precision. Without sufficient numbers of customers in control and treatment groups, it would be difficult to determine whether or not differences in the consumption of electricity were due to exposure to the treatment or random factors (i.e., internal validity).

To make best use of the guidance documents, DOE assigned a [Technical Advisory Group \(TAG\) of industry experts](#) to each CBS utility to provide technical assistance. The TAGs helped customize the application of the guidance documents as each of the utility studies was different and had their own goals and objectives, starting points, levels of effort, and regulatory and stakeholder interests. These latter factors, in conjunction with the DOE guidance documents, determined how each utility study was designed and implemented. For example, several utilities had prior experience with time-based

¹¹ Internal validity is the ability to confidently identify the observed effect of treatments, and determine unbiased estimates of that effect. External validity is the ability to confidently extrapolate study findings to the larger population from which the sample was drawn.

¹² The experimental designs were intended to ensure that measured outcomes could be determined to have been caused by the program's rate and non-rate treatments, and not random or exogenous factors such as the local economic conditions, weather or even customer preferences for participating in a study. Most of the studies decided to use a *Randomized Controlled Trial* experimental design, which is a research strategy involving customers that volunteer to be exposed to a particular treatment and are then randomly assigned to either a treatment or a control group. A few studies chose to use a *Randomized Encouragement Design*, which is a research strategy involving two groups of customers selected from the same population at random, where one is offered a treatment while the other is not. Not all customers offered the treatment are expected to take it, but for analysis purposes, all those who are offered the treatment are considered to be in the treatment group. For more information, see ["Quantifying the Impacts of Time-based Rates, Enabling Technology, and Other Treatments in Consumer Behavior Studies: Protocols and Guidelines"](#) July 2013, Lawrence Berkeley National Laboratory.

rates and used the studies to evaluate needs for larger-scale roll-outs. Others had little or no experience and used the studies to learn about customer preferences and assess the relative merits of alternative rates and technologies.

Each CBS utility was required to submit a comprehensive and proprietary Consumer Behavior Study Plan (CBSP) that was reviewed by the TAG and approved by DOE. In its CBSP, each utility documented the proposed study elements, including the objectives, research hypotheses, sample frames, randomization methods, recruitment and enrollment approaches, and experimental designs. The CBSP also provided details surrounding the implementation effort, including the schedule for regulatory approval and recruitment efforts, methods for achieving and maintaining required sample sizes, and methods for data collection and analysis.¹³

Each CBS utility was also required to comprehensively evaluate their own study and document the results, along with a description of the methods employed to produce them, in a series of evaluation reports that were reviewed by the TAG, approved by DOE, and posted on Smartgrid.gov. Each utility was expected to file an interim evaluation report after the first year of the study and a final evaluation report at the end of the study.

1.4 Data Sources

This report summarizes the findings of the CBS utilities to date. A key source of information for the results comes from the interim and final evaluation reports that have been submitted by the CBS utilities as of December 31, 2014. This includes the interim evaluations for six utilities and both the interim and final evaluations for four utilities. Table 2 provides a list of the ten CBS utilities and shows the status of the initial and final evaluations. Links are provided for the evaluations used in this report.

¹³ In several cases, utilities encountered problems during implementation (e.g., insufficient numbers of customers in certain treatment groups) that required the study's initial design as described in the CBSP to be altered to maintain a high probability of achieving as many of the study's original objectives as possible. For several utilities this meant reductions in the number of treatment groups included in the studies.

Table 2. Status of the SGIG CBS Initial and Final Evaluations *		
CBS Utilities	Initial	Final
1. Cleveland Electric Illuminating Company (CEIC)	Q2 2013	Q2 2015
2. DTE Energy (DTE)	Q1 2014	Q4 2014
3. Green Mountain Power (GMP)	Q4 2013	Q2 2015
4. Lakeland Electric (LE)	Q2 2015	Q3 2015
5. Marblehead Municipal Light Department (MMLD)	Q2 2012	Q3 2013
6. Minnesota Power (MP)	Q1 2014	Q1 2016
7. NV Energy (NVE) – Nevada Power (NVNP) & Sierra Pacific Power (NVSP)	Q2 2015	Q1 2016
8. Oklahoma Gas and Electric (OG&E)	Q2 2011	Q3 2012
9. Sacramento Municipal Utility District (SMUD)	Q4 2013	Q4 2014
10. Vermont Electric Cooperative (VEC)	Q4 2013	Q2 2015

Although much of the data and findings in this report are based on information provided in the CBS utilities’ evaluation reports, not all of the utilities reported information in the same way, or included metrics using the same analytical methods. When possible, this report presents aggregated results using comparable data from two or more of the utilities. Results from individual utilities are also presented where appropriate to highlight key findings. In general, the findings in this report address the following topics:

- The choices made by participating customers to enroll, accept, and remain involved in the time-based rates. This includes information about the effects on customer choices from different forms of recruitment (i.e. opt-in versus opt-out), customer systems (i.e., IHDs and PCTs), and time-based rate offerings (i.e., CPP, CPR).
- The customer responses in terms of customer electricity demand reductions that stem from the application of different recruitment methods, customer systems, and time-based rates.
- The cost-effectiveness of the rates, programs, and customer-systems for the utility.¹⁴

In addition to the CBS utilities’ evaluation reports, DOE has published a series of reports on a variety of topics related to this CBS effort. Table 3 lists the title of each report and when it was published. Links are provided to each report. The contents of these prior CBS reports also serve as reference material for the results reported herein.

¹⁴ However, there was limited information in the evaluation reports on this topic.

Table 3. Prior SGIG CBS Reports	
Titles and Links	Publication Dates
<u>Smart Grid Investment Grant Consumer Behavior Study Analysis: Summary of Utility Studies</u>	June 2013
<u>Residential Customer Enrollment in Time-based Rate and Enabling Technology Programs</u>	June 2013
<u>Analysis of Customer Enrollment Patterns in Time-Based Rate Programs – Initial Results from the SGIG Consumer Behavior Studies</u>	July 2013
<u>Experiences from the Consumer Behavior Studies on Engaging Customers</u>	September 2014

1.5 Next Steps

Looking ahead, DOE plans to publish several additional CBS reports. Table 4 provides a list of the five upcoming reports; all will be posted on DOE’s [SGIG CBS webpage](#). Four of the five reports will focus on specific policy-relevant topics using interval load and survey data by the CBS utilities. DOE plans to publish a final CBS program report based on analysis of all of the utility interim and final evaluations.

Table 4. Schedule of Upcoming CBS Reports.	
Topics	Publication Dates
Analysis of CBS Utility Data	
Customer biases toward opt-out (default) approaches to enrollments in time-based rate programs.	Q3 2015
Effects of time-based rates on vulnerable customer groups (e.g., low income and the elderly).	Q3 2015
Spillover benefits from time-based rates and inter-temporal demand impacts.	Q1 2016
Relative merits of alternative experimental designs for studies and evaluations of time-based rates.	Q1 2016
Synthesis of Results from CBS Program	
Final report on results from CBS program.	Q2 2016

2. Scope and Status

As mentioned, the ten CBS utilities are in various stages of study implementation as of December 31, 2014: nine have completed interim evaluations and four of these have also completed final evaluations. Because each utility had its own unique study objectives, it is important to understand some of the details about each of the studies to more fully frame the results, and their implications. Each of the study summaries presented below contain links to descriptions of the overall SGIG project, and to the study itself.¹⁵ Where available, there are also links to the interim and final utility evaluations. The Appendix contains additional information on the rates offered by the CBS utilities.

2.1 Types of Rate and Non-Rate Treatments in DOE's CBS Program

The CBS utilities evaluated a variety of time-based rates for their impact on customer acceptance, retention and response including ones that are driven by critical peak events and ones that are not. The primary objective of event-driven rates is to achieve reductions in peak (i.e., maximum) demand. Typically, utilities determine the need for critical peak events based on short-term system conditions, high forecasted wholesale market prices, or both. Participating customers receive notification of the events either on the day before or early on the critical peak event day.

The CBS utilities evaluated two primary types of event-driven rate programs: CPP and CPR. CPP designs involve increases in the price of electricity consumed during pre-determined hours (event period) on event days.¹⁶ This higher price is overlaid onto the existing retail rate. CPR is similar to CPP except that customers are paid an incentive to reduce demand during the event period, relative to a baseline.¹⁷

The primary objective of non-event driven rate designs involves customers altering their consumption patterns more broadly, for example by shifting electricity consumption away from one

¹⁵ Further details on the scopes of the studies can be found in "[Smart Grid Investment Grant Consumer Behavior Study Analysis: Summary of Utility Studies](#)" June 2013, Lawrence Berkeley National Laboratory.

¹⁶ Most retail electric rates are designed to collect the same amount of revenue annually from the average customer in a class. Since CPP is designed to impose higher prices during a set number of critical peak events each year, the retail electric rate is lower on non-event days than the existing traditional utility tariff to offset the higher revenue collected during these events. This means customers have a risk for much higher bills when critical events are called (due to the higher price during events), but this would be offset by slightly lower bills the rest of the year.

¹⁷ CPR is usually designed to overlay the incentive payment on the existing traditional utility tariff that is not changed. As such, the CPR incentive payments are typically drawn from levying slightly higher retail electric rates on all customers, not just those taking service under CPR. Because the rate increases associated with the incentive payments are spread across all customers in the class, they can be quite small on a per customer basis and are rarely noticed.

part of the day to another. TOU rates are one of the most widely implemented types of non-event driven time-based rates and involve designs that charge customers for electricity usage based on the block of time it is consumed. Typically, this involves higher prices during a pre-determined set of peak hours and lower prices during off-peak hours. TOU price schedules are fixed and pre-defined based on season, day of week, and time of day.

VPP, a hybrid of CPP and TOU, involves designs in which customers are charged based on the block of time electricity is consumed, but the price schedule differs based on existing power system conditions and/or wholesale market prices for that day. VPP rates are intended to encourage customers to broadly shift consumption away from peak periods, but to also accomplish greater peak demand reductions as needed when system conditions or market prices warrant.

In addition to rates, the CBS utilities also evaluated the role of customer systems including information and automated control technologies on customer acceptance, retention and response. Customer systems are thought to increase interest in acceptance of time-based rates, heighten interest in remaining on such rates, more easily respond to such rates and more generally enhance the ability of customers to manage electricity costs. Information technologies, like IHDs, more conveniently provide customers cost and energy use information, and control technologies, like PCTs, provide capabilities for customers to automate their responses to time-based rates.

The CBS utilities also evaluated different approaches to recruiting customers to participate and take service under the various time-based rates included in the studies. Many CBS utilities used an opt-in approach that sought volunteers to participate in the study. In a few cases, CBS utilities included an opt-out approach whereby customers were told they would be participating in the study unless they took action and declined.

Table 5 shows the rate and technology offerings being evaluated by the CBS utilities. The subsections that follow provide information about the scope and status of the ten utility studies.

Table 5. Scope of the Consumer Behavior Studies										
	CEIC	DTE	GMP	LE	MMLD	MP	NVE	OG&E	SMUD	VEC
Rate Treatments										
CPP		●	●		●	●	●	●	●	
TOU Pricing		●		●		●	●	●	●	

VPP								●		●
CPR	●		●							
Non-Rate Treatments										
IHD	●	●	●					●	●	
PCT	●	●					●	●		
Education							●			
Recruitment Approaches										
Opt-In	●	●	●	●	●	●	●	●	●	●
Opt-Out				●					●	
Utility Abbreviations: Cleveland Electric Illuminating Company (CEIC), DTE Energy (DTE), Green Mountain Power (GMP), Lakeland Electric (LE), Marblehead Municipal Light Department (MMLD), Minnesota Power (MP), NV Energy (NVE), Oklahoma Gas and Electric (OG&E), Sacramento Municipal Utility District (SMUD), Vermont Electric Cooperative (VEC)										

2.2 Cleveland Electric Illuminating Company (CEIC)

Overview. [CEIC is part of FirstEnergy Services Corporation’s SGIG Project](#) which has a total budget of about \$114 million (DOE’s share of about \$57 million) and includes installation of about 34,000 smart meters, associated communications networks, and distribution automation equipment on about sixty feeders. [CEIC’s consumer behavior study’s](#) initial design involved about 5,000 residential customers and focuses on evaluating the timing and magnitude of changes in customer peak demand and energy usage patterns in response to CPR and use of IHDs and PCTs.

Treatments. Rate treatments include the implementation of a CPR that provides a payment to customers for reducing electric demand during declared critical peak events, while the price charged by CEIC for electricity consumed at other times stays at existing flat rates. Customers receive day-ahead notification of critical peak events and can receive such notification up to 15 times per year. Technology treatments include IHDs and PCTs. The PCTs involve two treatment methods: customer control and utility control. Because several treatment groups fell short of recruitment goals, CEIC chose to focus on a smaller number of treatments to obtain more precise impact estimates. The treatments involve a flat rate with CPR that included a \$0.40 per kilowatt hour rebate and either (1) a four hour event duration that could be paired with an IHD or customer-controlled PCT, and (2) a four- or six-hour event duration that could be paired with a utility-controlled PCT.

Design. The study’s experimental design involved a randomized encouragement design where customers were randomly assigned to either be offered a treatment or not offered a treatment.

Data from customers who were offered a specific treatment but declined the offer were included in the study with data from the customers who were randomly assigned and not offered a treatment.

Status. CEIC has completed implementation of its consumer behavior study. The recruitment effort fell short of its goals and so several of the experimental cells had to be dropped to maintain, to the degree possible, statistical power in the resulting load impact estimates. The [interim evaluation](#) on results from the summer of 2012 was published in May, 2013. The final evaluation covering activities during the summer of 2013 is being finalized. Based on the results, CEIC is considering expansion of CPR offerings in the future.

2.3 DTE Energy (DTE)

Overview. [DTE's SGIG project](#) has a total budget of about \$168 million (DOE's share of about \$84 million) and includes a system wide roll-out of 725,000 smart meters and installation of distribution automation equipment on more than fifty feeders and ten substations. [DTE's consumer behavior study's](#) initial design involved more than 6,000 residential customers and focuses on evaluating customer acceptance and response to various combinations of time-based rates (TOU with a CPP overlay) and IHDs and PCTs.

Treatments. Rate treatments include the implementation of a three-period TOU rate with a CPP overlay during the peak period (weekdays and non-holidays 3 – 7 p.m.). Critical peak events are announced with day-ahead notice to participating customers. Up to 20 critical peak events could be called each year. Control and information technology treatments include the deployment of IHDs and PCTs. In addition, all customers participating in the study receive web portal access, customer support, and a variety of education materials.

Design. The study's experimental design involved a randomized controlled trial with denial of treatment for the control group. A simple random sample of AMI-metered residential customers in the service territory who meet certain eligibility criteria received an invitation to opt-in to the study where participating customers could receive one of several treatments, with the understanding that this treatment is limited in supply. Customers who opt-in were surveyed to ensure they met the eligibility criteria. Those who self-identified as having central air conditioning were randomly assigned either to a control group or to receive an offer to opt-in to one of four studies, each of which includes a TOU with CPP rate design and an offer of: no technology, an IHD only, a PCT only, or both a PCT and IHD. Those who self-identify as not having central air conditioning are randomly assigned either to a control group or to receive an offer to opt-in to one of two studies, each of which includes a TOU-CPP rate design and an offer of either no technology or an IHD.

Status. DTE has completed its consumer behavior study. The recruitment effort fell short of its goals and so several of the experimental cells had to be dropped or consolidated to maintain, to the degree possible, statistical power in the resulting load impact estimates. The [interim evaluation](#) on the results of critical peak event days called in August, 2012 and May 2013 was published In January, 2014. The [final evaluation](#) covering additional critical peak event days during the summer of 2013 was published In August, 2014. Based on the results, DTE is considering expansion of time-based rate offerings in the future.

2.4 Green Mountain Power (GMP)

Overview. GMP (along with VEC) is part of [Vermont Transco's SGIG Project](#) which has a total budget of about \$138 million (DOE's share of about \$69 million) and includes deployment of more than 300,000 smart meters and installation of distribution automation equipment on more than forty feeders and ten substations. [GMP's consumer behavior study's](#) initial design involved more than 3,500 residential customers and focuses on evaluating customer acceptance and response to different time-based rates coupled with information feedback treatments.

Treatments. GMP implemented CPR that provides a payment to customers for reducing electric demand during declared critical peak events, while the price charged for electricity during other times stay at the customer's existing flat rate. GMP also implemented CPP overlay that slightly lowers the customer's existing standard flat rate but augments it with a substantially higher price during declared critical peak events. Control and information technology treatments include the deployment of IHDs. This technology provided site-level electricity consumption information and customer notification of critical peak events. Customers also received notification by email, text, and voice message and had web portal access to interval meter data, customer support, and a variety of education materials.

Design. The study's experimental design involved a randomized controlled trial with denial of treatments for the control group and pre-recruitment assignments. AMI-enabled customers who met certain eligibility criteria were randomly assigned to either one of the two control groups (differing by customer's awareness about the study and critical peak events) or one of six treatment groups. Customers assigned to the flat rate with CPP treatment were required to agree to the rate change. Customers assigned to the flat rate with CPR treatment, or one of the control groups, were told of their assignment and could opt-out.

Status. GMP has completed its consumer behavior study. The [interim evaluation](#) on the results of critical peak event days called in the summer and fall of 2012 was published In November, 2013. The

[final evaluation](#) covering additional critical peak event days during the summer of 2013 was published in March, 2015. Based on the results, GMP is considering expansion of time-based rate offerings in the future.

2.5 Lakeland Electric (LE)

Overview. [LE's SGIG Project](#) has a total budget of about \$35 million (DOE's share of about \$15 million) and includes deployment of more than 120,000 smart meters and supporting communications networks. [LE's consumer behavior study's](#) initial design involved more than 2,000 residential customers and focuses on evaluating customer acceptance and response to a TOU rate, under both opt-in and opt-out enrollment approaches. This study focuses primarily on evaluating the timing and magnitude of changes in residential customers' peak demand and energy usage patterns due to a seasonal three-period TOU rate.

Treatments. Rate treatments included a seasonal three-period TOU rate, where the definition of the peak period (weekdays and non-holidays) differs between summer (2 – 8 p.m. April – October) and winter (6 – 10 a.m. November – March) as does the definition of the shoulder period (summer: 12 Noon – 2 p.m. April – October; winter: 10 a.m. – 12 Noon and 7 – 10 p.m. November – March). All customers participating in the study receive web portal access, customer support, and a variety of education materials, including a bill calculator.

Design. The study's experimental design involved a randomized controlled trial with delayed treatment for the control group. Opt-in and opt-out enrollment approaches were evaluated. For opt-in, the pool of eligible AMI-enabled residential customers in the service territory allocated for this part of the study received an invitation to join the study and receive the rate treatment, with the understanding that the application of this treatment could be delayed by one year. Opt-in customers were then randomly assigned to either receive the rate treatment or remain on their existing inclining block rate. Those who remained on the existing rate acted as a control group during 2012 and were then offered the new rate in 2013.

For opt-out, the pool of eligible AMI-enabled residential customers in the service territory received notification that they were chosen for a study and automatically received the rate treatment. Customers who did not opt-out were randomly assigned either to receive the rate treatment or to remain on their existing inclining block rate. Those who remained on their existing rate acted as a control group during 2012, and then were placed on the new rate in 2013.

Status. LE has completed its consumer behavior study. The [interim evaluation](#) on the results from 2013 was published in February 2015; and the final evaluation from 2014 activities is being

developed. LE is currently evaluating study results and considering future implementation strategies for TOU rates.

2.6 Marblehead Municipal Light Department (MMLD)

Overview. [MMLD's SGIG Project](#) has a total budget of about \$2.6 million (DOE's share of about \$1.3 million) and includes system wide deployment of about 10,000 smart meters and supporting communications networks. [MMLD's consumer behavior study's](#) initial design involved about 500 customers and focused on evaluating the timing and magnitude of changes in customer peak demand and energy usage patterns from a flat rate with CPP overlay. MMLD was also interested in assessing residential customer acceptance and retention associated with this type of rate design.

Treatments. Rate treatments included the application of a flat rate with a CPP overlay with up to a six-hour period (12 – 6 p.m.) for critical peak events on non-holiday weekdays from June through August. Customers were notified of critical peak events, which were called in conjunction with ISO New England demand response events, by 5 p.m. the day before. Participants could receive notification for up to twelve critical peak events a year during the study. All customers participating in the study received web portal access, customer support, and a variety of education materials.

Design. The study's experimental design involved a randomized controlled trial with delayed treatment for the control group. Residential customers who met certain eligibility criteria received an invitation to opt-in to a study and receive the flat rate with CPP overlay treatment with the understanding that the application of this treatment could be delayed by one year. Customers who opted in were randomly assigned to either the rate treatment or their existing flat rate, which served as the control group for the first year of the study (summer, 2011). All participating customers received the rate treatment in the second year of the study (summer, 2012).

Status. MMLD has completed its consumer behavior study. The [interim evaluation](#) on results from 2011 was published in May, 2012. The [final evaluation](#) covering 2012 was published in June, 2013. Following the study, MMLD determined not to expand deployment of time-based rates in spite of the sizable peak demand reductions they produced and indicated a preference for using direct load control programs to manage peak demands.

2.7 Minnesota Power (MP)

Overview. [MP's SGIG Project](#) has a total budget of about \$3 million (DOE's share of about \$1.5 million) and includes deployment of about 8,000 smart meters, supporting communications networks, and installation of distribution automation equipment on one of its feeders. [MP's](#)

[consumer behavior study's](#) initial design involved more than 4,500 residential customers and is being implemented in two phases. Phase one evaluates customer acceptance and response to different forms of information feedback. Phase two evaluates these same issues to a TOU rate with a CPP overlay.

Treatments. Phase one information feedback treatments included the development of a web-portal that provided randomly assigned customers with access to consumption data at varying levels of resolution and latency: (1) monthly aggregated data provided on a monthly basis (this was the control group); (2) daily aggregated data provided on a daily basis; or (3) hourly aggregated data provided on a daily basis (required installation of a smart meter). For Phase two MP is implementing a two period TOU rate that augments its existing flat rate and includes a 13 hour peak period (i.e., 8 a.m. – 10 p.m.) each weekday. In addition, MP is testing the effects of overlaying, during various blocks of the peak period, a higher price on critical peak event days. Customers receive day-ahead notice of critical peak events, called when a major energy event is taking place in the Midwest Independent System Operator markets or on MP's system. Participants are being exposed to no more than 160 hours of critical peak events per year.

Design. Phase one of the study's experimental design involved a randomized controlled trial with denial of treatment for the control group. All residential customers in a given geographical area who met certain eligibility criteria received an invitation to opt-in to a study where participating customers can gain access to a web portal and receive one of three information feedback treatments. Customers who opted -in were surveyed, stratified, and randomly assigned to receive one of the three web portal information feedback treatments.

Because of recruitment shortfalls, MP decided to augment the study sample. All AMI-enabled residential customers who passed up the original offer to join Phase one participants were stratified and randomly assigned to receive one of the three information feedback treatments. These customers were notified of this opportunity and allowed to opt-out of the treatment by choosing to not access the information now made available to them via the web portal.

Phase two used a within-subjects design. All customers with installed smart meters, and others who met certain eligibility criteria and had a smart meter installed, received an invitation to opt-in to a study where participants received the rate treatment for one year.

Status. MP has completed Phase one of its study and the [interim evaluation](#) of results from the summer of 2012 was published in March, 2014. MP is currently implementing Phase two and future plans for time-based rates will depend on the results.

2.8 NV Energy (NVE) – Nevada Power (NVP) and Sierra Pacific Power (SPP)

Overview. [NV Energy's SGIG Project](#) has a total budget of about \$278 million (DOE's share of about \$139 million) and includes deployment of about 1.2 million smart meters, supporting communications networks, and customer systems including PCTs and web portals. NV's consumer behavior study initial design involves more than 16,000 customers in two service territories: Nevada Power (NVP) (serves about 9,000 customers) in the southern part of the state, and SPP (serves about 7,000 customers) in the northern part of the state. [NV Energy's consumer behavior study's](#) focuses on evaluating the timing and magnitude of changes in residential customer peak demand and energy usage patterns due to a seasonal multi-period TOU rate with a CPP overlay. NV is also interested in assessing residential customer acceptance, retention, and response associated with enabling technologies and energy education efforts.

Treatments. Rate treatments include the application of a multi-period TOU rate that uses a five-hour peak period (2 – 7 p.m. at NVP; 1 – 6 p.m. at SPP) with rates that differ depending on the time of year (shoulder summer, June and September; core summer, July and August; and winter, October – May at NVP; and core summer, July – September and winter, October – June at SPP). NV Energy is augmenting the TOU rate with a substantially higher critical peak price TOU-CPP) during a 4-hour weekday critical peak period in the summer (June – September 3 – 7 p.m. at NVP; July – September 2 – 6 p.m. at SPP). The CPP involves day-ahead notice to participating customers when forecasted temperatures, system demand, or wholesale market prices are expected to be very high and/or when system emergency conditions are anticipated. Study participants cannot be notified for more than 18 critical peak events a year for NVP and 16 for SPP.

Control and information technology treatments include the deployment of PCTs. In addition, all customers participating in the study receive web portal access. Education treatments augment the customer web portal access with a curriculum designed to educate customers about energy, energy usage, energy costs and rates, and energy management. Study participants in NV Energy's enhanced education treatments are being provided with information, examples, training, and feedback through a combination of written and online materials and experiences.

Design. The study's experimental design involved a randomized encouragement design. A stratified random sample of AMI-enabled customers in the service territory who met certain eligibility criteria were assigned to one of two pools of customers: one acts as the control group (i.e., remain on the existing flat rate without receiving an invitation for the time-based rate, technology or enhanced education) while the other receives an invitation to opt-in to the study where participating customers receive a single specific offer of treatment that is a combination of the rate, control/information technology, and/or education material. Offers to participate were randomized

from the pool of eligible customers until samples size goals were achieved. Data from customers who were offered but declined the treatments were included in the study as was data from customers in the control group who were not offered the treatments.

Status. NV Energy completed the first year of its study covering activities from the summer of 2014, and is currently in the process of completing the interim evaluation. NV is implementing the second year of its study during the summer, 2015. Future plans for implementation of timer-based rates depend on the results of the study.

2.9 Oklahoma Gas and Electric (OG&E)

Overview. [OG&E's SGIG Project](#) has a total budget of about \$293 million (DOE's share of about \$130 million) and includes system wide deployment of about 790,000 smart meters, supporting communications networks, customer systems for about 48,000 customers, and installation of distribution automation equipment on about fifty feeders. [OG&E's consumer behavior study's](#) initial design involved about 5,000 residential, and more than 1,000 small commercial customers. OG&E's study centers on evaluating the timing and magnitude of changes in residential and small commercial customer peak demand and energy usage patterns from several types of time-based rates, IHDs, and PCTs.

Treatments. OG&E tested two rate designs: a two-period TOU rate with a variable peak pricing (VPP) component and a TOU with a CPP overlay. The VPP and TOU with CPP overlay used a five-hour peak period (2 – 7 p.m.) during non-holiday weekdays in the summer (June to September). The VPP peak period price was set to one of four different pre-determined levels with day-ahead (by 5 p.m.) notice. OG&E provided customers at least two hours' notice of critical peak events and each event lasted no more than eight hours. Critical peak events were called under conditions of high expected temperatures or system demand, or to avoid system emergencies.

Control and information technology treatments included the deployment of IHDs and PCTs. In addition, all customers participating in the first year of the study received web portal access, customer support and a variety of education materials. All customers in the service territory received access to the web portal during the second year of the study.

Design. The study's experimental design involved a randomized controlled trial with denial of treatment for the control group and pre-recruitment assignment. AMI-enabled residential and small commercial customers who met certain eligibility criteria were stratified and randomly assigned to one of eight treatment groups, or to the control group. These customers received an invitation to opt-in to a study and receive one of several treatments, with the understanding that this treatment

was limited in supply, but were not notified of their assignment at that time. Customers who opted-in were screened and surveyed for eligibility.

Status. OG&E completed its consumer behavior study. The [interim evaluation](#) covered activities during the summer of 2010 and was published in March, 2011. The [final evaluation](#) covers activities during the summer of 2011 and was published in August, 2012. Based on the results of the study, OG&E decided to roll-out the VPP rate programs and offer free PCTs to about 140,000 residential customers across its service territory.

2.10 Sacramento Municipal Utility District (SMUD)

Overview. [SMUD's SGIG Project](#) has a total budget of about \$307 million (DOE's share of about \$128,000 million) and includes system wide deployment of more than 615,000 smart meters, supporting communications networks, customer systems for about 10,000 customers, and installation of distribution automation equipment on about 170 feeders. [SMUD's consumer behavior study's](#) initial design involved about 57,000 residential customers. SMUD's study focuses on evaluating the timing and magnitude of changes in residential customer peak demand patterns due to various combinations of enabling technologies, different recruitment approaches (i.e., opt-in vs. opt-out), and several types of time-based rates.

Treatments. Rate treatments include the implementation of three time-based rate programs in effect from June through September: (1) a two-period TOU rate that includes a three-hour peak period (4 - 7 p.m.) each non-holiday weekday; (2) a flat rate with CPP overlay; and (3) a TOU rate with a CPP overlay. Customers participating in any CPP overlay treatments received day-ahead notice of critical peak events that were called when wholesale market prices were expected to be very high and/or when system emergency conditions were anticipated. CPP participants could be notified of no more than 12 critical peak events during each year of the study.

Control and information technology treatments included deployment of IHDs. SMUD offered IHDs to all opt-out customers in any given treatment group and to more than half of the opt-in customers in the treatment group. All participating customers receive web portal access, customer support, and a variety of education materials.

Design. Due to the variety of treatments, the study includes three different experimental designs: (1) randomized controlled trial with delayed treatment for the control group, (2) randomized encouragement design, and (3) within-subjects design. For all cases, AMI-enabled residential customers in SMUD's service territory were initially screened for eligibility and randomly assigned to one of the seven treatments or the control group.

For the two treatments included in the randomized controlled trial, recruit and delay, portion of the study, customers received an invitation to opt-in and receive an offer for a specific treatment. Upon agreeing to join the study, customers were told if they are to begin receiving the rate in the first year of the study or in the summer after the study is completed.

For two of the three treatments that are included in the randomized encouragement design, customers were told that they had been assigned to a treatment but had the ability to opt-out of this offer. Those who do not opt-out received the indicated treatment for the duration of the study. Those who did opt-out were included in the study but did not receive the indicated treatment.

For the two treatments that are included in the within-subject design, customers were told they had been assigned to either the flat rate with CPP overlay treatment or the TOU rate with CPP overlay treatment with technology. In the former case, customers only have the ability to opt-in to this specific treatment. In the latter case, customers only have the ability to opt-out of this specific treatment.

Status. SMUD has completed its consumer behavior study. The [interim evaluation](#) covered activities during the summer of 2013 and was published in October, 2013. The [final evaluation](#) covered activities during the summer of 2014 and was published in September, 2014. Based on the results of their study, SMUD is consolidating all pricing tiers to produce a single flat rate for residential customers in 2018 and may consider transitioning all residential customers to default TOU rates thereafter.

2.11 Vermont Electric Cooperative (VEC)

Overview. VEC (along with GMP) is part of [Vermont Transco's SGIG Project](#) which has a total budget of about \$138 million (DOE's share of about \$69 million) and includes deployment of more than 300,000 smart meters and installation of distribution automation equipment on more than forty feeders and ten substations. [VEC's consumer behavior study's](#) initial design involved more than 3,500 residential customers and focused on evaluating the timing and magnitude of changes in customer peak demand and energy usage patterns from a three-period TOU rate with variable peak prices, enhanced customer service-based information feedback, and enabling control and information technologies.

Treatments. Rate treatments include the application of a three-period TOU rate with a variable peak pricing (VPP) component, where the peak period price changes hourly to reflect the ISO New England day-ahead marginal locational price of electricity for those hours for the Vermont load zone. The definition of each period differed seasonally. During the summer (April – September), the

peak period covered weekdays and non-holidays 11 – 5 p.m.; the shoulder period covered weekdays and non-holidays 5 – 10 p.m.; and the off-peak period covered all other hours. During the winter (October – March), the peak period covered weekdays and non-holidays 4 – 8 p.m.; the shoulder period covered weekdays and non-holidays 11 a.m. – 4 p.m. and 8 – 10 p.m.; and the off-peak period covered all other hours. Control and information technology treatments include the deployment of IHDs, proactive customer services, and home energy management systems.

Design. The study’s experimental design involved a randomized controlled trial with denial of treatment for the control group. A random sample of AMI-enabled residential customers in the service territory who met certain eligibility criteria received an invitation to opt-in to the study and receive one of several treatments, with the understanding that these treatments were limited in supply. Customers who opted-in were screened and surveyed for eligibility and randomly assigned to one of the three treatments or the control group. The study was to transition all treatment customers from their existing flat rate to VPP, while all control customers were to remain on their existing flat rate for the duration of the study.

However, due to attrition problems experienced in the first few months of the study that led to questions about the comparability of the customers in the control group to the remaining pool of treatment customers, VEC decided to alter the initial experimental design. To provide the best opportunity to estimate precise load impacts from VPP, VEC implemented a second study. In this study, all AMI-enabled residential customers in the service territory who met certain eligibility criteria received an invitation to opt-in and either receive the VPP treatment or remain on their flat rate (i.e., randomized controlled trial with denial of treatment for the control group).

Status. VEC completed its consumer behavior study. The [interim evaluation](#) covers activities during the summer of 2011 and is primarily a process evaluation because the difficulties with attrition and sample sizes precluded quantitative analysis. This was published in October, 2013. The final evaluation covers the second study and includes results from the summer of 2012. This evaluation is currently being finalized. Future plans for implementation of time-based rates will be determined following completion of the study.

3. Recruitment Approaches

Social scientists have long recognized a behavioral phenomenon called the “default bias” –when facing choices that include default options, people are predisposed to accept the default over the other options offered. Historically, recruitment of residential customers to participate in time-based rates has almost exclusively involved opt-in approaches. This theory may help explain why utilities have been challenged for years in getting residential customers to widely accept voluntary time-based rate offers.

Today, with expanded deployment of AMI, increasing numbers of utilities and states are considering time-based rates as the default service option (opt-out). However, given limited industry experience with such recruitment approaches, especially at the residential level, there have been questions about the extent to which the default bias would apply to decisions about remaining on time-based electric rates after being placed on them.¹⁸ Furthermore, various industry stakeholder groups have raised concerns about exposing vulnerable groups of customers (e.g., elderly and lower income) to time-based rates in a default environment.

Customer choices are key factors for the effectiveness of time-based rates in achieving their objective of reducing electricity demand during peak periods.¹⁹ These choices include customer decisions to enroll and continue with new rates, their acceptance and use of various customer systems, such as IHDs and PCTs, and decisions to change their patterns of electricity consumption.

Two CBS utilities (SMUD and LE) have included both opt-in and opt-out recruitment approaches for treatment groups in their studies and have evaluated the impacts on enrollment, retention, and demand reductions. The other CBS utilities used opt-in recruitment approaches exclusively for all aspects of their studies.²⁰ In general, the CBS utilities were interested in evaluating these different enrollment approaches to answer several key questions about their efficacy, including:

- To what extent does the recruitment approach affect enrollment and retention rates?

¹⁸ Baltimore Gas and Electric is one of the very few examples of a utility that has implemented an opt-out approach for its residential CPR program (Smart Energy Rewards). However, the CPR design results in no risk to customers who chose not to participate during declared critical events.

¹⁹ When conducting experimental studies, the number of customers enrolled in programs needs to be large enough to produce statistically useful sample sizes. For larger-scale roll-outs, enrollment and retention levels need to be large enough to produce sufficient demand reductions to satisfy utility objectives for deferring capacity additions, or improving asset utilization.

²⁰ For further information on CBS enrollments see [“Residential Customer Enrollment in Time-Based Rate and Enabling Technology Programs”](#) LBNL 2013.

- What are some of the key lessons learned about customer engagement under the different recruitment approaches in the implementation of time-based rates?
- What types of bill management tools were employed and how does their application differ based on the recruitment approach?
- What are the effects on the magnitude and variability of demand reductions under different recruitment approaches?
- What are the costs and benefits of implementing time-based rates under different recruitment approaches, and under what conditions and circumstances are the offers cost-effective?

3.1 Enrollment and Retention

If the “default bias” holds true, then opt-out recruitment efforts would result in much higher enrollment rates than opt-in approaches. Yet, utilities and others in the electric industry expect customers to drop out at higher rates than those recruited under opt-in approaches. Specifically, concerns have been raised that customers defaulted into time-based rates may not be aware of the consequences of their implicit acceptance of the time-based rate until they see their first bills. At that point, there is a concern that customers would be less likely to continue participating once they realize what they have been defaulted into, resulting in more drop outs and lower retention rates than under opt-in recruitment approaches.

Figures 2 and 3 show the enrollment and retention rates from the SGIG consumer behavior studies by opt-in and opt-out recruitment approaches.²¹ Each bar in the figures represents a treatment group within a utility study. Figure 2 shows opt-out recruitment approaches successfully enrolled approximately 3.5 times more participants than opt-in recruitment approaches (93% vs. 24%), which is generally consistent with default bias experiences from other industries, products, and services.

Figure 3 shows that once customers joined the studies, opt-out recruitment did not result in large numbers of drop-outs during the study period. In fact, retention rates were roughly the same for both opt-in and opt-out approaches. This result was contrary to the expectations of the CBS utilities.

²¹ Data from OG&E was not included in Figure 1 because comparable enrollment rates could not be determined from their mass media recruitment process. However, OG&E did collect data about customer retention by treatment group. As a result, Figure 2, which does contain OG&E data, shows eight more bars representing OG&E’s eight treatment groups.

Figure 2. Enrollment Rates for Opt-in and Opt-out by Treatment Group.

Figure 3. Retention Rates for Opt-in and Opt-out by Treatment Group.

One of the CBS utilities (SMUD) included treatment groups to specifically evaluate the efficacy of opt-in and opt-out recruitment approaches. Figure 4 shows the effects of the different recruitment

approaches on enrollment, retention, and dropout rates and the results are consistent with the findings of the other CBS evaluations, which are shown in Figures 2 and 3.

Figure 4. SMUD Enrollment, Retention, and Drop-out Rates for Opt-in and Opt-out.

3.2 Lessons Learned

Successful opt-in enrollments require extensive marketing and outreach to sufficiently raise customer awareness and successfully encourage participation in time-based rates. On the other hand, opt-out recruitment approaches do not require nearly the same level of market research to achieve high enrollment levels. However, marketing and outreach efforts are still required to make customers aware of the rate or program they are being placed into, the process they need to follow to opt-out and the actions they can take to manage the risks associated with the new rate or program. Customer engagement is essential for success under both opt-in and opt-out approaches.

Activities implemented by the CBS utilities in two areas have particular bearing on customer enrollment and retention: (1) Education and Outreach and (2) Recruitment Strategies. Table 6 provides a summary of the lessons learned by the CBS utilities in these areas.²²

Table 6. Summary of Lessons Learned for Opt-in Enrollments	
Topics	Lessons Learned
Education and Outreach	Conduct General Customer Education
	Conduct Market Research
	Test Messages before Using Them
Recruitment Strategies	Conduct Soft Launches and Avoid Holiday Seasons
	Use Multiple Delivery Channels
	Set Realistic Expectations
	Avoid Confusing Messages

For education and outreach, which is especially important for opt-in recruitment approaches, the focus involves raising the knowledge and awareness of customers about new offerings. One challenge is that customers today have busy lifestyles and are bombarded with messages and sales pitches from many different vendors using all types of media, including newspapers, radio, television, phone lines, and the internet. The competition for a customer’s attention is intense and the SGIG CBS utilities found they needed to sharper strategies and tactics to be effective.

One of the three key lessons learned for education and outreach involved needs for conducting more general customer education campaigns about utility opportunities for managing electricity demand, and customer opportunities for managing costs and bills. Methods used by CBS utilities for delivering education curricula were many and included public meetings involving small groups of customers in cities, towns, and communities; radio and newspaper advertisements; and web sites, social media and even smartphone apps.

Market research using customer surveys and focus groups was also found to be valuable in understanding customer needs and shaping effective messages. Yet, even with careful market research, the CBS utilities found it important to test messages and marketing materials before directly incorporating them into recruitment materials and sharing them widely with customers.

Successful recruitment strategies typically involve a variety of success factors including the quality and persuasiveness of invitation materials, clarity of messages, thoroughness in following up and

²² For fuller analysis of lessons learned by CBS utilities in implementing time based rate programs see [“Experiences from the Consumer Behavior Studies on Engaging Customers”](#), U.S. DOE, September, 2014.

following through on customer questions and problems, and having the ability to anticipate and prevent common glitches from cascading into major problems.

One of the four key lessons learned for effective recruitment strategies was to conduct soft launches²³ and avoid holiday seasons. Several of the CBS utilities found it important to allocate more time than was initially planned between soft and hard launches to implement fixes and make adjustments to messages. The CBS utilities also found that it is highly recommended to avoid soft and hard launches during the holiday season that stretches from mid-November through the first of the New Year. This mistake was made by at least one utility and recruitment rates were unacceptably low during that period.

The CBS utilities also found that use of both traditional (e.g., printed materials, such as letters and brochures, and telephone calls to homes and offices) and new methods (e.g., electronic materials delivered by emails, text messages to mobile phones, web sites, and social media) for delivery of messages was essential.

Setting realistic expectations for customers about the requirements of participation, performance of the devices, and potential bill savings was a key element of success as was the need to avoid the use of confusing messages.

3.3 Bill Management Tools

Several CBS utilities learned from market research that although environmental stewardship and increased reliability of the power system were important messages to promote customer participation in new rate offerings, customers were primarily interested in being able to better manage their electricity bills. Since most residential customers have only taken electric service under flat or inclining/declining block rate designs, bill management means that if they use less, then bills should go down. When time-based rates are introduced, the focus shifts away from using less overall, to shifting use from times when rates are high to times when they are lower. TOU rates, in particular, encourage customers to reduce consumption in high-priced peak periods and shift it to lower priced off-peak periods. CPP and CPR, on the other hand, encourage customers to reduce electricity use during specific hours on specific days of the year. These concepts were new to many customers and required new ways of thinking about electricity consumption and bill management.

²³ “Soft” launches refer to the release of a product, service, or program to a limited audience to gather information about usage and acceptance in the marketplace before making it generally available to a wider audience through a “hard” launch.

To help customers understand how their bills might be affected by particular time-based rate options, utilities have a variety of tools at their disposal. One is that utilities can provide web portals to customers. These internet sites allow customers to access and track their consumption and costs, often including information about how to manage both.

Another tool utilities can offer via the web portals is a bill calculator. This tool allows customers to estimate bill impacts under a variety of different rate designs. In addition, the tool allows customers to simulate how their bills might be affected from different actions (e.g., reduce X% of energy during a critical peak event or shift Y kWh from the peak to off-peak periods).

Once on a new time-based rate, utilities can also provide customers with bill comparisons (also known as shadow bills), either online or in paper form, to show how bills were affected by the new rates.²⁴ Lastly, utilities can provide bill guarantees²⁵ for customers taking service under new time-based rates.²⁶ The guarantees are intended to help customers adjust to new rates and protect them from adverse financial consequences associated with changing rates. Bill guarantees, however, are usually applied for limited periods of time (e.g., 6-12 months).²⁷

Table 7 shows the types of bill management tools offered by the CBS utilities included in this report. The table also shows the diversity of tools offered to participating customers. For example, both LE and SMUD included opt-out recruitment approaches, but only LE provided a bill guarantee during a customer's first year on the rate. Only two utilities provided bill calculators to their customers. In general, the CBS utilities tried not to set specific expectations about bill savings during the enrollment phase of their studies. However, most of the studies did identify the opportunity to capture financial benefits (i.e., lower bills) as a reason to participate in the study.

²⁴ Because incentive-based programs involve a payment to a customer, the rebate is usually explicitly shown on the customer's bill. Thus, a bill comparison tool is not required to identify how a customer's financial position is affected by participation in such a program.

²⁵ Customers with bill guarantees usually pay the lower of two bills: the one they received under the new rate or the one they would have received under the old rate.

²⁶ Bill guarantees are generally not required with incentive-based programs unless they include non-performance penalty provisions.

²⁷ DOE strongly urged the CBS utilities to not apply a bill guarantee for the entire duration of the study, as this would not have been representative of the circumstances surrounding a broad roll-out of the rate offering to customers outside of a study setting.

Table 7. Types of Bill Management Tools					
CBS Utilities in this Report	Web Portals	Bill Calculator	Bill Comparison	Bill Guarantee	Bill Guarantee Period
DTE	•	•	-	-	-
FE	•				
GMP	•	-	-	-	-
LE	•	-	•	•	12 months
MMLD	•	-	-	•	12 months
OG&E	•	-	•	•	12 months
SMUD	•	-	-	-	-
VEC	•	•	-	-	-

3.4 Demand Reductions

In addition to enrollment and retention rates, many in the electric power industry believe recruitment approaches can impact demand reductions on a per customer basis. The contention is that customers who opt-in are more likely to understand the rates they are enrolling in as well as what is expected of them to manage consumption and costs. As such, opt-in customers are generally expected to alter their consumption in some way in response to the rate. In contrast, customers who enroll under opt-out approaches may not always be making an affirmative decision: some may not have read the marketing material; some may have read it but did not understand it and never did anything to reject the offer; and others may have just been indifferent to the opportunity. These types of opt-out customers would not be expected to respond to the time-based rate opportunity even though they were technically enrolled.²⁸

SMUD evaluated this issue and randomly assigned a subset of residential customers to different treatment groups with identical TOU rates but using different recruitment approaches (opt-in and opt-out). Figure 5 shows that SMUD opt-in customers had demand reductions per customer that were twice as large as they were for opt-out customers (12% vs. 6%).²⁹ This result supports the expectation that there are differences in motivation to reduce electricity demand for customers who volunteered to participate (opt-in) versus those placed on the rates by default (opt-out).

²⁸ Commonwealth Edison’s Customer Application Program (CAP) is one of the few examples in the electric industry to illustrate that this theory holds true in reality.

²⁹ The difference in these demand reduction estimates was found to be statistically significant, which means they are likely due to the rate and technology treatments rather than random factors. See pages 61 and 62 of the [SMUD Interim Evaluation Report](#).

SMUD also evaluated identical CPP treatments that were offered to customers under both opt-in and opt-out recruitment approaches. Figure 6 shows that SMUD opt-in customers had individual demand reductions that were nearly 80% higher than those measured for opt-out customers (25% vs. 14%), likely due again to possible differences in motivation to reduce electricity demand for customers who opt-in, compared with those who could opt-out.

Figure 5. Percent Demand Reductions for SMUD Opt-in and Opt-out TOU Customers.

Figure 6. Percent Demand Reductions for SMUD Opt-in and Opt-out CPP Customers.

LE used a different approach to recruiting customers into their study than SMUD but did design a TOU rate that was identical for the opt-in and opt-out customers who took service under the rate in

their study. Instead of initially assigning customers to receive an opt-in or opt-out enrollment solicitation, LE issued a general solicitation to its entire residential customer class to voluntarily (opt-in) participate in their TOU study. Of those who rejected this voluntary offer to participate, LE randomly selected a subset of these customers to default (opt-out) onto the TOU study.

This recruitment process may help explain the LE results for demand reductions. Opt-in customers reduced their peak period usage on average by approximately 8%. But the opt-out group did not reduce peak demand at all. Since the opt-out customers had either rejected the offer to voluntarily participate in the TOU rate, or had ignored the offer, one possible explanation is that they were far less engaged and hence less responsive than those who had volunteered.

3.5 Cost Effectiveness

Utility investments typically undergo cost-effectiveness screening by management, which serves as the foundation for regulatory filings to determine whether or not to authorize recovery of prudently incurred expenses. Utilities incur costs in the design and implementation of new time-based rates, including market research, recruitment campaigns, and sometimes some type of customer system such as IHDs and PCTs. The magnitude of recruitment efforts typically differs substantially between opt-in and opt-out approaches.

SMUD evaluated cost effectiveness to assess alternative rate and customer system (IHD) offers, and recruitment approaches, under different scenarios. As shown in Table 8, SMUD found positive benefit-cost³⁰ ratios for almost all of the scenario offers. However, opt-out recruitment had generally higher benefit-cost ratios for two reasons. First, they involved lower recruitment costs to achieve higher enrollment rates. Second, although each opt-out customer produced lower demand reductions in response to the time-based rates than each opt-in customer, in aggregate the opt-out customers produced much larger total demand reductions which resulted in higher benefits.

³⁰ The SMUD benefit-cost results are based on a ten year net present value analysis with the benefits based on deferred or avoided generation costs.

Table 8. SMUD Cost Effectiveness Analysis Results³¹

Recruitment Approach	Scenario Offer	Benefit-Cost Ratio
Opt-in	TOU, no IHD	1.19
	TOU, with IHD	0.74
	CPP, no IHD	2.05
	CPP, with IHD	1.30
Opt-Out	TOU, with IHD	2.04
	CPP, with IHD	2.22
	TOU-CPP, with IHD	2.49

³¹ Source: Table 10-5, page 114 [“SmartPricing Options – Final Evaluation”](#) SMUD, September 5, 2014.

4. Prices versus Rebates

There is a theory in behavioral science called loss aversion which states that when people are presented with choices that involve either avoiding a loss or acquiring a gain, the strong preference is to avoid the loss over acquiring the gain. For offers to enroll in CPP and CPR, customers are therefore expected to prefer CPR because it does not involve any risks of loss over CPP which does involve risks of higher bills.

But, when it comes to motivating customers to take actions to reduce electricity demand on peak event days, CPP is expected to produce greater demand reductions because customers have motivation to avoid higher bills. CPR customers, on the other hand, are expected to have less motivation because a lack of response would have no financial impact on the participating customer.

To address these issues, utilities and others are interested in identifying ways to mitigate detrimental effects associated with loss aversion on CPP participation while achieving the larger demand reductions associated with this type of rate offering. One proposal for accomplishing this involves transitioning customers from CPR to CPP over time. Specifically under such a transitional approach, customers start out on CPR, which allows them to avoid potential bill losses while gaining an understanding of what it takes to reduce demand during critical events. After a learning period on CPR (e.g., one year), customers transition to CPP under the assumption that they would be better equipped to handle the extra risk.

Because of the interest in finding the most efficient and cost-effective way to reduce demand during specific periods of time, several of the CBS utilities included evaluations of CPP, CPR or both in their studies. In general, the CBS utilities were interested in answering several key questions about their efficacy, including:

- How does the offer of CPP vs. CPR affect enrollment and retention rates?
- What are the effects on the magnitude and variability of demand reductions from CPP vs. CPR?

4.1 Price Ratios

The magnitude of the price differential between traditional rates and the rate or rebates under CPP and CPR is a key metric in determining the degree to which customers might respond and reduce demand. One way to characterize this price differential is to calculate the ratio of the critical peak

price or rebate level to the traditional electric rate faced by the control group. If this price ratio is greater than one, customers have financial incentives to change behavior and reduce peak demand during events.

Figure 7 shows price ratios from six CBS utilities and 12 treatment groups.³² Figure 7 shows ratios ranging from 4:1 to more than 14:1, which represent levels that the CBS utilities believed to be large enough to motivate customers to reduce demand.

Figure 7. Price Ratios of Critical Event Rates (CPP) or Incentive Levels (CPR) vs. Control Group Rates for the CBS Utilities.

4.2 Enrollment and Retention

Utilities and others expect customers to be more likely to enroll in and remain on CPR than CPP. As discussed, the risk from non-performance during critical events under CPP is greater than under CPR, and this could be a motivating factor that decreases enrollment and retention.

³² In some cases, the control group was on an inclining block rate tariff. For simplicity, we choose to compare the electricity rate for the lowest tier in the inclining block rate (control group) to the time-based rate (treatment group). See the Appendix for further details on the CPP and CPR offerings of the CBS utilities.

All of these studies included at least one CPP treatment; two of them also had CPR treatments (one study had a single CPR treatment without any technology and the other had two CPR treatments, one with a PCT and one without a PCT).

GMP included both CPP and CPR treatments in their study and expected enrollment rates for CPR of 80% versus 15% for CPP. GMP’s recruitment experience was very different from this. As shown in Figure 8, GMP found that enrollment rates were about the same for both CPP and CPR. However, GMP did not expect differences in CPP and CPR retention rates, but actual experiences revealed slightly higher retention rates for CPR than CPP, also as shown in Figure 8.

GMP’s study also included a treatment group where customers initially assigned to CPR were asked just prior to the beginning of the second year of the study to transition to CPP (CPR-CPP). Approximately 65% of these customers agreed to this transition. Customers in the other treatment groups continued under their initially assigned rate treatment (CPP or CPR) for year two of the study and approximately 92% remained in their assigned treatment groups.

This result suggests that leaving customers alone after their initial choice may be more prudent from a customer enrollment/retention perspective, at least in the short term, than asking them to transition to something else. For GMP, the transition process resulted in a far higher attrition rate because when some of the customers were reminded of their initial choice, and given a chance to reconsider, they decided to drop out. This may not have happened if the customers were left alone to come to the utility on their own to get out of the rate or program.

Figure 8. GMP Enrollment and Retention Rates over Time.

4.3 Demand Reductions

Because of the lower risks associated with non-response during critical events, many of the CBS utilities expected smaller peak demand reductions for CPR than for CPP. Figure 9 shows average demand reduction during critical peak events across all CBS customers participating in CPP and CPR treatments, including both customers with and without technologies such as IHDs and PCTs. As shown, customers on CPP rates reduced demand by about twice as much, on average, during critical peak events than CPR (21% vs. 11%). This result supports the expectation that demand reductions on a per customer basis under CPP would be greater than those under CPR.

Figure 9. Average Percent Demand Reductions for CBS Customers on CPR and CPP.

However, demand reductions for both CPP and CPR were affected by the use of PCTs. These devices can be programmed to automatically control air conditioners and raise thermostat set points during critical peak events when prices are high (CPP), or when incentives are available (CPR). Each bar in Figure 10 represents one of 12 treatment groups, including 3 CPR treatment groups from two studies and 9 CPP treatment groups from six studies. Four of these treatment groups also had PCTs (3 CPP and 1 CPR).

While Figure 9 shows CPR customers with lower demand reductions than CPP customers on average overall, Figure 10 shows that demand reductions for CPP and CPR were about the same on average for customers with PCTs (30% and 29%, respectively). This suggests that regardless of the financial incentive to respond (i.e., acquiring a gain via a rebate or avoiding a loss via pricing), PCTs can be an

effective tool to mitigate a customer’s loss aversion by allowing them to automate their response during the critical peak events.

Figure 10. Average Percent Demand Reductions for Customers on CPP and CPR with and without PCTs by Treatment Group.

Utilities and other stakeholders are also interested in assessing the extent of anticipatory or remediation behaviors with respect to critical peak events (e.g., “pre-cooling” and “snap-back”, respectively). The CBS evaluation results so far suggest there is not a clear pattern of pre-event behavioral changes, on average; although these effects were observed in at least one of the individual studies. In contrast, after events, it does appear that customers with PCTs increased their electricity demand, on average. This is consistent with prior studies, and is likely the result of strategies customers employ to raise thermostat set points during critical peak events and then lower the set points when the events are over.

Measuring the magnitude of this remediation (e.g., “snap-back”) effect, and the conditions under which it occurs, become increasingly important as participation in these types of demand response opportunities grows. At scale, these shifts in the timing of the maximum demand (later in the afternoon and early evening), and the need to bring on new power supplies to meet the increase in demand, will need to be forecasted accurately and subsequently managed by system operators.

In addition, system operators are concerned about the reliability and predictability of demand reductions during critical events, including possible differences between CPR and CPP. Figure 11 shows the distribution of average event demand reductions across all critical peak events for each non-PCT CPP or CPR treatment offered by GMP and OG&E, and the single CPP treatment offered by SMUD.³³ While the variability in average demand reductions across events is less for CPP than it is for CPR, demand reductions are still variable in both cases.

Using the New York Independent System Operator’s definition of performance factor for its Special Case Resource program³⁴ (i.e., demand response resources providing capacity service during declared system reliability emergencies), customers on CPP would have had their claimed capacity capability (i.e., overall event average demand reductions) derated (or lowered) by 10% to account for variable performance. In contrast, customers on CPR would have had their claimed capacity capability reduced by three times that amount (30%).

This variability may be an important consideration for utilities seeking to have these resources provide capacity credits cost-effectively, and for system operators to use these rates and programs to help ensure resource adequacy.

Figure 11. Variability of Per Customer Percent Demand Reductions across All Events for Customers on CPR and CPP (without PCTs) by Treatment Group.

³³ SMUD only provided event-by-event demand reductions for a single treatment cell in their evaluation reports.

³⁴ New York Independent System Operator (2014). Manual 4 – Installed Capacity Manual. NYISO: Rensselaer, NY. October.

5. Customer Information Technologies

Enabled by AMI, customer information systems are a category of devices that provide near real-time information to customers about their electricity consumption and costs. The category includes IHDs, which are small video screens that receive consumption and cost information from utilities. Several CBS utilities evaluated IHDs directly in their studies. The category also includes web portals which typically provide dashboards and analysis tools for customers to use via the internet in managing their consumption and costs. All of the CBS utilities offered web portals to customers, but none established treatment and control groups to evaluate their efficacy on customer enrollment, retention, or response.

Customer information technologies such as IHDs and web portals provide ways of raising customer awareness of usage levels, consumption patterns, electricity prices, and costs. By bringing attention to the prices and usage patterns, which otherwise might not be readily available or rarely accessed, utilities create opportunities for customers to better understand how their usage directly affects their bills. By having this information, it is expected that customers will have better capabilities for understanding and responding to time-based rates. However, when IHDs are offered by utilities to customers for free (which is frequently done as a means to attract participants and improve demand responses) program implementation costs increase, so it is important to understand if the benefits outweigh the costs of the technologies.

Many of these types of customer technologies are relatively new to the marketplace. Protocols and standards for transmitting price and consumption information to these devices are still evolving. Utilities have low levels of experience integrating the technologies and data streams into back-office systems and customers are unfamiliar with installation and operation procedures. As a result of these and other factors there are often bugs to address and learning curves to climb before performance can be fully evaluated. There are ample opportunities in this area for innovation and experimentation and many vendors are actively exploring new technologies, including software applications for mobile phones and portable computers.

Because of the potential advantages, several of the CBS utilities included evaluations of IHDs in their studies and addressed several key questions about their efficacy, including:

- What are some of the key lessons learned about IHDs in the implementation of time-based rates and incentive-based programs?
- To what extent do offers of IHDs affect enrollment and retention rates?

- To what extent do customers use offered IHDs, and what are the effects on the magnitude and variability of demand reductions?
- What are the costs and benefits of including IHDs and under what conditions and circumstances are the offers cost-effective?

5.1 Enrollment and Retention

Figures 12, 13, and 14 show the results for IHD offers on enrollment and retention rates for three CBS utilities – DTE, GMP, and SMUD. In all cases, the differences in enrollment and retention rates with and without offers of IHDs were small and did not appear to boost enrollment or retention rates, as many in industry expected they would.

Figure 12. DTE Enrollment and Retention Rates with and without IHDs.

Figure 13. GMP Enrollment and Retention Rates with and without IHDs.

Figure 14. SMUD Enrollment and Retention Rates with and without IHDs.

5.2 Lessons Learned

Several of the CBS utilities encountered implementation problems with IHDs. Numerous instances were reported by most of the CBS utilities of equipment capabilities falling short of vendor statements and marketing material claims. For example, several utilities reported problems in getting timely servicing from vendors who had promised one level of support but delivered something less. In at least one of the studies, the vendor announced they were no longer supporting the device midway through the study and well after the devices had been installed.

SMUD tracked the connectivity of IHDs to better understand the degree to which customers were using them. Table 9 shows that less than 20% of the customers who received an IHD actually had it connected to the utility’s system all the time. Instead, the majority of participants in three of the five treatment groups who received an IHD never actually turned it on and connected it to the utility’s system.

Table 9: SMUD Connectivity Rates of IHDs			
Treatment Group	% Connected All the Time	% Connected Some of the Time	% Never Connected
Opt-in CPP, IHD Offer	11.6%	27.4%	61.0%
Opt-in TOU, IHD Offer	11.6%	22.8%	65.6%
Default TOU-CPP, IHD Offer	18.8%	39.3%	42.0%
Default CPP, IHD Offer	14.3%	42.9%	42.9%
Default TOU, IHD Offer	18.2%	23.1%	58.7%

As a result of these experiences, several of the CBS utilities reported that:

- It is necessary to dedicate time and resources to conduct tests to ensure the equipment does what it is supposed to do, it can work with the other back office utility systems, and that servicing happens quickly and easily.
- In working with vendors, properly worded contract provisions can provide mechanisms for addressing equipment/vendor problems.
- One of the utilities tackled equipment servicing without using vendors by keeping such activities in house and said it was helpful in avoiding problems and customer frustrations with non-functional or poorly functioning equipment.
- Although customers may explicitly agree to receive these devices, some may not necessarily use them.

5.3 Demand Reductions

SMUD evaluated the effects of IHDs on demand reductions under TOU and CPP rate designs for opt-in enrollment approaches. Figures 15 and 16 show that the derived demand reductions for CPP and TOU customers were generally higher for those with IHDs than for those without IHDs, during both years of the study. However, as SMUD’s evaluation report points out, these results do not suggest that the difference in the demand reduction estimates can be attributed to the effects of IHDs. According to the final evaluation report, once pre-treatment differences between the sample of customers in the two groups (with and without IHDs) are taken into account, there is no measurable effect of IHDs on demand reductions.

Figure 15. Average Percent Demand Reductions for SMUD’s Opt-in CPP Customers with and without IHDs by Year.

Figure 16. Average Percent Demand Reductions for SMUD’s Opt-in TOU Customers with and without IHDs by Year.

In addition to understanding if IHDs can affect average levels of demand reductions, many are interested in knowing the degree to which IHDs may affect the variability of demand reductions over time. If by providing more information to customers about consumption and costs, IHDs were able to reduce variability, they would improve cost-effectiveness by increasing the levels of confidence and certainty for grid operators in the magnitude of demand reductions that involve offers of IHDs.

The data shown in Figure 17 reflect the variability of demand reductions on a per event basis from 3 CBS utilities and 13 treatment groups. On average, the level of variability of demand reductions is largely unaffected by the offer of an IHD making the results generally inconclusive with respect to the capabilities of IHDs to reduce the variability of demand reductions. Further study and analysis is needed to fully assess the role of IHDs to affect the variability of demand reductions for time-based rates and incentive-based programs.

Figure 17. Variability of Per Customer Percent Demand Reductions for Treatment Groups with and without IHDs by Treatment Group.

5.4 Cost Effectiveness

SMUD conducted cost-effectiveness analysis for a variety of rate offerings (TOU and CPP) with and without IHD offers. The benefit-cost ratios shown in Table 10 are consistent with the Total Resource Cost test as defined in the California Standard Practice Manual³⁵ and assume a 10-year time-frame that begins in 2018 and a nominal discount rate of 7.1%.

For both TOU and CPP, SMUD found higher benefit-cost ratios for scenarios without IHDs than for those with IHDs. While SMUD found that IHDs were correlated with slightly higher retention rates (1-4 percentage points) and boosted the magnitude of demand reductions by 2-4 percentage points, the costs of the devices were large enough to offset the majority of the additional benefits the IHDs generated. In the case of TOU rates, the offer of an IHD led to a result that was not cost-effective.

³⁵ CPUC, “California Standard Practice Manual – Economic Analysis of Demand-Side Programs and Projects” October, 2001.

Table 10. SMUD Cost Effectiveness Analysis Results for IHDs

Recruitment Approach	Scenario Offer	Benefit-Cost Ratio
Opt-in	TOU, no IHD	1.19
	TOU, with IHD	0.74
	CPP, no IHD	2.05
	CPP, with IHD	1.30

6. Customer Automated Control Technologies

Customer automated control technologies are a category of devices that enable utilities and/or customers to automate responses to price or control signals for the purpose of altering the timing and level of electricity consumption. For residential customers, these technologies include PCTs and load controllers for air conditioners, water heaters, and swimming pool pumps. These types of technologies, especially load controllers, have been used for decades by utilities, and there is relatively more experience with their deployment than with newer customer information technologies. Several CBS utilities conducted evaluations of the efficacy of PCTs.

Conceptually, control technologies lower the transaction costs associated with responding to prices and critical peak events by making it easier for customers to reduce consumption and thereby increase the size of overall demand reductions. PCTs simplify the process of responding to critical events and/or higher priced periods by controlling air conditioner thermostat settings. However, as with IHDs, utility offers of free PCTs cause implementation costs to increase, so it is important to understand if the value of the additional demand reductions outweighs the costs of the technologies.

Because of the potential advantages several of the CBS utilities included evaluations of PCTs in their studies and addressed several key questions about their efficacy, including:

- What are some of the key lessons learned about PCTs in the implementation of time-based rates and incentive-based programs?
- To what extent do offers of PCTs affect enrollment and retention rates?
- To what extent do customers use offered PCTs, and what are the effects on the magnitude and variability of demand reductions?
- What are the costs and benefits of including PCTs and under what conditions and circumstances are the offers cost-effective?

6.1 Enrollment and Retention

Because of the way the CBS utilities designed the PCT treatments, it was not possible to assess the impacts on enrollment rates.³⁶ However, analysis of retention rates shows little or no impacts from

³⁶ Since many of the CBS utilities did not have accurate information about their residential customers' ownership of central air conditioning, it was only at the point when a customer responded to the offer to participate did the utility

PCT offers, as shown in Figure 18, which runs counter to expectations that it would help enable customers to more easily adapt to and hence be more successful on these rates, making them more inclined to remain enrolled. The Figure shows retention rates after the first year for 8 treatment groups with PCTs, compared with 28 treatment groups without PCTs. These data reflect results for 8 CBS utilities. While the overall results vary somewhat, the average retention rates with and without PCTs are about the same: approximately 92% for those with PCTs, and about 90% for those without.

Figure 18. Effects of PCTs on Retention Rates after the First Year of the Study by Treatment Group.

6.2 Lessons Learned

PCTs are typically provided to customers with the understanding that utilities, not customers, will be the ones initially controlling thermostat set points during critical events. However, to promote acceptance, customers are typically given the ability to override utility controls if they are unhappy with the indoor comfort levels that result during critical peak events.

This approach relies on the theory of default bias and is similar in concept to the application of that theory discussed in Chapter 3. In the case of PCTs, it is expected that customers, if left on their own, would be less likely to set the thermostat as high during critical events as the utility’s control

determine eligibility to participate in a PCT treatment. Any enrollment rate concerning PCTs resulting from such a recruitment process would be adversely affected by this lack of information as ineligible customers would be included in the population of customers recruited to participate in the study.

strategy. If the utility is able to pre-program the thermostat instead of the customer, the default bias suggests customers will be less likely to override the utility's higher thermostat control settings during events thereby maximizing the level of response.

The CBS utilities found that during the planning phases of the studies, market surveys and focus groups showed customers reluctant to have utilities in control of the PCTs during events and strongly preferred opting-in and retaining PCT control for themselves. However, once the devices were installed, and customers gained familiarity, most relaxed their concerns and allowed the utilities to control the PCTs during events after all. This lesson-learned suggests that utilities need to better address customers' initial concerns about control as these concerns are alleviated once experience is gained with the utility's control strategy for the PCTs. By doing so, it is likely more customers will be accepting of a utility-controlled PCT and thus the utility may be able to achieve higher aggregate demand reductions during all critical events.

6.3 Demand Reductions

While PCT offers did not appear to affect retention rates much, several of the CBS utilities found that demand reductions were higher for customers with PCTs than for those without. Figure 19 shows results for 8 CBS utilities encompassing 45 treatment groups and covers demand reductions for critical peak events involving CPP and CPR. The estimated demand reductions for customers with PCTs ranged from about 27% to 45%; while the estimated demand reductions for customers without PCTs ranged from about -1% to 37%.

Figure 19. Average Percent Demand Reductions for Critical Event Days with and without PCTs by Treatment Group.

Although two CBS utilities evaluated the effects of VPP rates, a hybrid of TOU and CPP, only the OG&E results were available for this report. As shown in Figure 20, OG&E’s VPP rate design included three distinct levels of possible prices for the block of peak hours.³⁷ (The Appendix contains more information about OG&E’s VPP rates.) The results shows that average demand reductions per customer were nearly double for customers with PCTs than they were for customers without PCTs.

³⁷ OG&E could set the price on a day-ahead basis to the highest price. OG&E could also could announce a critical event without day-ahead notice and override the previously announced price and implement the same highest price level. In either case, the customer paid the highest price for electricity consumed during the peak period.

Figure 20. Average Percent Demand Reductions for OG&E VPP Customers with and without PCTs.

While PCTs generally increased the average level of demand reductions, if the devices also led to less variability in demand reductions, then the value would be increased further because of greater confidence by grid operators in the certainty of the resource. Figure 21 shows results from 3 CBS utilities and 13 CPP treatment groups. The results are generally inconclusive as certain PCT treatment groups showed less variability, while others showed greater variability. However, a separate analysis of average demand reductions for the critical peak events, and using NYISO’s performance factor methodology described in Chapter 4, shows that grid operators would derate the average demand reduction 7% for CPP customers with PCTs, and 15% for customers without PCTs. These results suggest that PCTs do reduce the level of variability of demand reductions associated with rates and programs.

Figure 21. Variability of Per Customer Percent Demand Reductions for Treatment Groups with and without PCTs by Treatment Group.

6.4 Cost Effectiveness

OG&E conducted cost-effectiveness analysis of a broad roll out of its tested VPP rate offering which included offers of PCTs at no cost to participating customers. Shown in Table 11, the results use the standard cost effectiveness tests originally established by the California Public Utilities Commission in its Standard Practice Manual.³⁸ The table shows positive benefit-cost ratios for all of the standard tests. OG&E did not estimate benefit-cost ratios for simulated cases of the program without PCTs. The Total Resource Cost test results are comparable to the SMUD benefit-cost ratios for IHDS presented in Table 10. Based on these findings, OG&E filed a request, which was approved by the Oklahoma Corporation Commission, to roll-out the VPP rate offering with free PCTs under an opt-in recruitment approach with the goal of enrolling 120,000 (~20%) of its residential and small commercial customers across its service territory within 3 years.

³⁸ CPUC, “California Standard Practice Manual – Economic Analysis of Demand-Side Programs and Projects” October, 2001.

Table 11. OG&E Cost Effectiveness Analysis Results for PCTs³⁹	
Benefit-Cost Ratios	
Participant Test	1.50
Rate Impact Measure Test	1.01
Total Resource Cost Test	1.18
Societal Test	1.18
Program Administrator Cost Test	1.11

³⁹ OCC (2012). In the Matter of the Application of Oklahoma Gas and Electric Company for an Order of the Commission Approving its 2013 Demand Portfolio and Authorizing Recovery of the Costs of the Demand Programs through the Demand Program Rider. Oklahoma Corporation Commission. Cause No. PUD 201200134. Order No. 605737. Attachment B, Page 5 of 18, Table 1, Row "Smart Hours Program".

7. Major Findings and Next Steps

7.1 Major Findings

There are four areas that results from the CBS utilities can be grouped into: (1) recruitment approaches – effects of opt-in and opt-out; (2) pricing versus rebates – effects of CPP and CPR; (3) customer information technologies – effects of IHDs; and (4) customer control technologies – effects of PCTs. Table 12 summarizes major findings in these four areas and are each discussed in greater detail below.

Table 12. Summary of Major Findings	
Area	Major Findings
Recruitment Approaches	<ul style="list-style-type: none"> • Opt-out enrollment rates were about 3.5 times higher than they were for opt-in (93% vs. 24%). • Retention rates for opt-out recruitment approaches (91%) were about the same as they were for opt-in (92%). • Peak period demand reductions for SMUD’s opt-in TOU customers were about twice (12%) as large as they were for opt-out customers (6%). • Peak period demand reductions for SMUD’s opt-in CPP customers were about 50% higher (24%) than they were for opt-out customers (14%). • SMUD’s opt-out offers were more cost-effective for the utility than their opt-in offers in all cases.
Pricing Versus Rebates	<ul style="list-style-type: none"> • While opt-in enrollment rates for GMP were about the same for CPP (34%) and CPR (35%), retention rates were somewhat lower for CPP (80%) than they were for CPR (89%). • Average peak demand reductions were almost twice the size for CPP (21%) than they were for CPR (11%), but when automated controls (PCTs) were provided, they were about the same (30% for CPP and 29% for CPR).
Customer Information Technologies - IHDs	<ul style="list-style-type: none"> • Enrollment and retention rates were generally unaffected by offers of IHDs. • SMUD’s opt-in CPP customers with IHDs (24%) had somewhat higher peak demand reductions than those without IHDs (21%), but these differences can be explained by pre-treatment differences between the two groups. • SMUD’s opt-in TOU customers with IHDs (11%) had somewhat higher peak demand reductions than those without IHDs (9%), but these differences can be explained by pre-treatment differences between the two groups. • SMUD’s offerings without IHDs were more cost-effective for the utility in all cases than those with IHDs.
Customer Control Technologies - PCTs	<ul style="list-style-type: none"> • Enrollment and retention rates were generally unaffected by offers of PCTs. • Peak demand reductions are generally higher for CPP and CPR customer with PCTs (27% to 45%) than they were for customers without PCTs (-1% to 37%). • OG&E rate offers with PCTs were more cost-effective for the utility than those without PCTs.

7.1.1 Recruitment Approaches – Effects of Opt-in and Opt-out

Results from the CBS utilities show that enrollment rates were much higher and peak demand reductions were generally lower under opt-out recruitment approaches, but that retention rates were about the same for both. Because of these results, there are overall benefit-cost advantages to using opt-out approaches over opt-in. More analysis and further studies may be needed to demonstrate to regulators and consumer advocates that these results can be replicated.

7.1.2 Prices versus Rebates – Effects of CPP and CPR

Results from the CBS utilities show that retention rates were higher for CPR than for CPP and demand reductions achieved without enabling control technology were generally higher for CPP than for CPR. However, when PCTs were available as an automated control strategy, the differences in peak demand reductions between CPP and CPR were largely eliminated.

7.1.3 Customer Information Technologies – Effects of IHDs

Results from the CBS utilities show that free IHD offers did not make a substantial difference for enrollment and retention rates. Although SMUD's peak demand reduction estimates were larger with IHDs, this result can be attributed to pre-treatment differences between the two groups so there was not a measured IHD effect on reductions of peak demand. As a result, cost-benefit ratios of rate offerings were lower when they included offers of free IHDs. In addition, many of the CBS utilities reported significant challenges with this relatively new technology. Problems included getting the IHDs to function properly and in one case the manufacturer decided to halt production and stop support.

7.1.4 Customer Control Technologies – Effects of PCTs

Results from the CBS utilities show that free PCT offers did not make a major difference for enrollment and retention, but that peak demand reductions were substantially higher. Unlike with IHDs, cost-benefit ratios for PCT offers were favorable. In response, one utility (OG&E) decided to roll-out a time-based rate with an offer of a free PCT to its entire residential customer class with a recruitment goal of 120,000 customers within three years.

7.2 Next Steps

DOE plans to publish five additional reports using data from the CBS utilities and their evaluations. Table 13 provides a list of the upcoming DOE CBS reports.

Table 13. Schedule of Upcoming CBS Reports.

Topics	Publication Dates
Analysis of CBS Utility Data	
Customer biases toward opt-out (default) approaches to enrollments in time-based rate programs.	Q3 2015
Effects of time-based rates on vulnerable customer groups (e.g., low income and the elderly).	Q4 2015
Spillover benefits from time-based rates and inter-temporal demand impacts.	Q4 2015
Relative merits of alternative experimental designs for studies and evaluations of time-based rates.	Q1 2016
Synthesis of Results from CBS Program	
Final report on results from CBS program.	Q1 2016

8. Where to Find Additional Information

To learn more about national efforts to modernize the electric grid, visit the Office of Electricity Delivery and Energy Reliability’s [website](#) and www.smartgrid.gov. DOE has published several reports that contain findings on topics similar to those addressed in this report. Web links to these reports are listed in Table 14.

Table 14. Web Links to Related SGIG Reports	
SGIG Progress Reports and Case Studies	<ul style="list-style-type: none"> i. Progress Report II, October 2013 ii. Progress Report I, October 2012 iii. Project Case Studies
SGIG CBS Projects	<ul style="list-style-type: none"> iv. SGIG CBS Project Descriptions, and Interim and Final Evaluation Reports
Other CBS Reports	<ul style="list-style-type: none"> v. Analysis of Customer Enrollment Patterns in Time-Based Rate Programs – Initial Results from the SGIG Consumer Behavior Studies, July 2013 vi. SGIG Consumer Behavior Study Analysis: Summary of the Utility Studies, June 2013 vii. Quantifying the Impacts of Time-Based Rates, Enabling Technologies, and other Treatments in Consumer Behavior Studies: Guidelines and Protocols, July 2013 viii. Experiences from the Consumer Behavior Studies on Engaging Consumers, September 2014
Other Recent SGIG Reports	<ul style="list-style-type: none"> ix. Smart Meter Investments Yield Positive Results in Maine, February 2014 x. Smart Meter Investments Benefit Rural Customers in Three Southern States, March 2014 xi. Control Center and Data Management Improvements Modernize Bulk Power Operations in Georgia, August 2014 xii. Using Smart Grid Technologies to Modernize Distribution Infrastructure in New York, August 2014 xiii. Automated Demand Response Benefits California Utilities and Commercial & Industrial Customers, September 2014 xiv. New Forecasting Tool Enhances Wind Energy Integration in Idaho and Oregon, September 2014 xv. Automated Demand Response Benefits California Utilities and Commercial & Industrial Customers, September 2014 xvi. Integrated Smart Grid Provides Wide Range of Benefits in Ohio and the Carolinas, September 2014 xvii. Municipal Utilities’ Investment in Smart Grid Technologies Improves Services and Lowers Costs, October 2014 xviii. Smart Grid Investments Improve Grid Reliability, Resilience, and Storm Response xix. Evaluating Electric Vehicle Charging Impacts and Customer Charging Behaviors - Experiences from Six Smart Grid Investment Grant Projects

Appendix – Summary of CBS Time-Based Rate Offerings⁴⁰

KEY	
CPP =	Critical Peak Pricing
CPR =	Critical Peak Rebate
TOU =	Time of Use
IBR =	Increasing Block Rate
Flat =	Constant Price
All prices have been rounded to 3 decimal places.	

GMP

Utility	Customer	Rate Type	Off Peak (\$/kWh)	Critical Peak (\$/kWh)
Green Mountain Power	Treatment	CPP	0.144	0.60
	Treatment	CPR	0.148	-0.60
	Control	Flat	0.148	0.148

DTE

Utility	Customer	Rate Type	Off Peak (\$/kWh)	Mid Peak (\$/kWh)	Peak (\$/kWh)	Critical Peak (\$/kWh)
Detroit Edison	Treatment	TOU+CPP	0.04	0.07	0.12	1.00
	Control	IBR	0.069/kWh for the first 17 kWh per day; 0.083/kWh for excess consumption over 17 kWh per day.			

FirstEnergy-CEIC

Utility	Customer	Rate Type	Off Peak (\$/kWh)	Critical Peak (\$/kWh)
FirstEnergy	Treatment	CPR	0.03	-0.40
	Control	Flat	0.03	0.30

⁴⁰ This summary of rate offerings are for the six CBS utilities that had produced initial or final evaluation reports at the time this report was written.

MMLD

Utility	Customer	Rate Type	Off Peak (\$/kWh)	Critical Peak (\$/kWh)
Marblehead Municipal Light District	Treatment	CPP	0.09	1.05
	Control	Flat	0.143	0.143

OG&E

Utility	Customer	Rate Type	Off Peak (\$/kWh)	Variable Peak 1 (\$/kWh)	Variable Peak 2 (\$/kWh)	Variable Peak 3 (\$/kWh)	Variable Peak 4 (\$/kWh)	Critical Peak (\$/kWh)
Oklahoma Gas & Electric	Treatment	TOU+C PP	0.042	0.23	0.23	0.23	0.23	0.46
	Treatment	VPP+C PP	0.045	0.045	0.113	0.23	0.46	0.46
	Control	IBR	0.084/kWh for consumption up to 1,400 kWh; 0.097/kWh for consumption beyond 1,400kWh					

SMUD

Utility	Customer	Rate Type	Peak (\$/kWh)	Critical Peak (\$/kWh)	Tier 1 (\$/kWh) 0-700kWh	Tier 2 (\$/kWh) 701-1425kWh	Tier 3 (\$/kWh) 1426+kWh
Sacramento Municipal Utility District	Treatment	CPP	n/a	0.75	0.085	0.167	0.167
		TOU	0.27	n/a	0.085	0.166	0.166
		TOU+C PP	0.27	0.75	0.072	0.141	0.141
	Control	IBR	n/a	n/a	0.102	0.183	0.183
	Treatment EAPR	CPP	n/a	0.50	0.055	0.117	0.167
		TOU	n/a	0.20	n/a	0.055	0.166
		TOU+C PP	0.20	0.50	0.049	0.099	0.141
		Control EAPR	IBR	n/a	n/a	0.066	0.128

*EAPR stands for "Energy Assistance Program Rate", which is a program that provides discounted electricity rates to low-income residents.