NAESB Retail DSM-EE Draft Standards

Compilation of Comments/Modifications to be reviewed by the Retail Demand Response Work Group


This document contains a compilation of the comments submitted to the WEQ/REQ DSM-EE Subcommittee in regards to the draft recommendation for proposed measurement and verification business practice standards.  The comments submitted were in response to the request for formal comments.  The Retail Electric Executive Committee voted to send the comments below back to the subcommittee for review during the Phase II efforts.  The comments were individually posted and are available for download from the NAESB website at http://www.naesb.org/retail_request.asp. 

	
	Company
	Category
	Cite
	Suggested Change
	Work Group Response

	1
	Summit Blue
	General Comment
	
	Differentiation between the natural return to normal operations after an event and the required period of return to normal operations.
	This will be addressed in a later comment

	2
	Summit Blue
	General Comment
	
	Clarification of spinning reserve resources and applicability to direct load control
	This will be addressed in a later comment

	3
	Summit Blue
	General Comment
	
	Clarification of requirement for measurement:  does this mean all events, or a sample of events?
	This will be addressed in a later comment

	4
	Summit Blue
	General Comment
	
	Addition of the California Load Impact Estimation of Demand Response Protocols to the list of acceptable references for the estimation of sample sizes for DR M&V
	This will be addressed in a later comment

	5
	Summit Blue
	General Comment
	
	Clarification that 'Performance Evaluation' refers to contract performance, not system impact estimation
	This will be addressed in a later comment

	6
	Energy Curtailment Specialists
	Proposed Addition
	 REQ.13.3.4
	Add “Depending on the type of Demand Response product or service, Baseline calculations may be performed in real-time or after-the-fact, and are subject to the definitions described under REQ.13.3.4 Performance Evaluation.”
	Proposed addition is unclear.

	7
	Energy Curtailment Specialists
	Proposed Addition
	Definitions:  Metering Generator Output
	Add, “This should also include the building/facility meter number so that metering output from the generator is seen as a load drop on the building/facility meter.  This will ensure generating units, which normally operate, are not compensated for demand reductions during normal operations. 
	This is addressed in REQ.13.3.4.4.3

	8
	Summit Blue
	Proposed Addition
	REQ.13.3.3.1
	The California Load Impact Estimation for Demand Response Protocols – Chapter 8
California Public Utilities Commission, Load Impact Estimation for Demand Response:  Protocols and Regulatory Guidance, 2008.  (http://docs.cpuc.ca.gov/efile/PD/80529.pdf )
	The list of examples is not intended to be all-inclusive.

	9
	Energy Curtailment Specialists
	Proposed Deletion
	Executive Summary
	Delete “In the event of a conflict between these business practices and business practices developed by the Wholesale Electric Quadrant for products that are bid into wholesale markets, the Wholesale Electric Quadrant Standard should have precedence.”
	While Retail Demand Response might be subject to a set of rules that are similar to wholesale, this is not to say that wholesale demand response standards should govern retail demand response standards.
	This sentence was intended to say that wholesale takes precedence in all situations only where retail programs are bid into the wholesale market, if there is a conflict between the wholesale and retail standards, the wholesale standards take precedent.  

	10
	Dominion
	Proposed Revision
	REQ.13 Overview

 Tables
	(See Tables A  & B at the end of this document)


	These tables did not match up with the way the information was presented in the standards. This presentaion would be clearer and more straight forward for the readers.
	On hold

	11
	Dominion
	Proposed Revision
	REQ.13.3.4.3.13
	Add: The Program Administrator may specify the testing protocol if an Operability Factor will be applied to the Demand Resource Availability Measurement.
	This is an additional (and potentially significant) adjustment that may be applied to a mass market program.
	Accepted with “may” changed to “should”

	12
	Energy Curtailment Specialists
	Proposed Revision
	 REQ.13.3.4.4.3
	After-the-fact metering on the generator and the associated Load is used to measure performance.
	This ensures that both the generator output and the load drop, associated with the generator output, are both seen.  Ensures that generator output is not normal generator operations during demand response events.
	Not applicable to this section.  

	13
	Energy Curtailment Specialists
	Proposed Revision
	REQ.13.3.4.4.5
	During the Performance Window, the Demand Resource is evaluated using the total measured generation output, and the associated facility/building load meter
	Not applicable to this section.

	14
	Southern California Edison
	Proposed Revision
	Principle REQ.13.1.5
	These processes do not address contractual obligations between participants and their Customers, but because they are intended to be guidelines, entities may incorporate them into contractual arrangements
	Defined as Business Practices, not guidelines.

	15
	Summit Blue
	Proposed Revision
	Executive Summary
	Comprehensive:  strives to cover all forms of dispatchable Demand Response
	The REQ EC made the decision to not limit the Business Practices to Dispatchable Demand Response.  The statement, as written, covers Dispatchable DR but the work group did not want to limit to just Dispatchable DR.

	16
	Summit Blue
	Proposed Revision
	Definition of Demand Response
	Changes in electric use by demand-side resources from their normal consumption patterns in response to changes in the price of electricity, or to incentives designed to induce lower electricity use at times of potential peak load, high cost periods, or when system reliability is jeopardized.
For purposes of these Model Business Practices, this definition does not include non-dispatchable demand resources such as energy efficiency,permanent load reduction, time-of-use rates or real-time pricing.
	The REQ EC made the decision to not limit the Business Practices to Dispatchable Demand Response.  The statement, as written, covers Dispatchable DR but the work group did not want to limit to just Dispatchable DR.

	17
	Summit Blue
	Proposed Revision
	Diagram of Maximum Base Load
	Since Maximum Base Load focuses on the maintenace of the base load level without any reference to the estimated baseline, this illustration could show the point more clearly by having a fluctuating or dome-shaped baseline during the sustained response period.  As is, a reader could mistakenly take away the impression that maximum base load means a sustained level of load drop and that is not the case.
	On hold, pending WEQ DR work group action.

	18
	Summit Blue
	Proposed Revision
	Definition of Non-Dispatchable Programs
	How do energy efficiency and permanent load reductions relate to this definition?  They are non-dispatchable, but they may not have an associated tariff structure.
	They do not relate.  

	19
	Summit Blue 
	Proposed Revision
	Definition of Normal Operation
	Normal operations is also a useful concept for evaluation, particularly for indicating the end of the natural non-normal consumption period.  I think it would be helpful to create two different terms to distinguish between the time where load consumption returns to normal for a particular customer, and the required period where loads  should be available again for Deployment.   Could the former be called 'Normal Operations' and the latter be called 'Required Normal Operations'?
	Change was made to the definition

	20
	Summit Blue
	Proposed Revision
	Definition of Ramp Rate
	Is this in relation to the Ramp Period or the Deployment Period, or is it a generic measurement that can be applied to either period?
	See diagram in REQ.0.2.158.  The Ramp Period is part of the Deployment Period.  The Ramp Rate only applies during the Ramp Period.  A new definition for Recovery Rate was created

	21
	Summit Blue
	Proposed Revision
	Definition of Real Time Pricing
	Ameren-Illinois has found in their Power Smart Pricing program that residential customers prefer to be respond to day-ahead prices vs. real-time prices.  It seems that this should still be considered a real time pricing program even though the billing is done on day-ahead prices.  Could this definition be expanded a bit to say 'in the wholesale day-ahead or real-time price of electricity'?
	Not applicable since term will most likely be removed.

	22
	Summit Blue
	Proposed Revision
	Definition of Recovery Period
	Again, I think it would be useful to distinguish between a natural recovery period and a required recovery period.
	Need more information on what a natural recovery period means.

	23
	Summit Blue
	Proposed Revision
	Spinning Reserve
	Would it be accurate to say 'can respond immediately'?  Must the resource be synchronized to the grid?  It seems that direct load control could respond immediately to instructions from the Program Administrator, but I'm not sure it is 'synchronized to the grid'.
	Declined.  Typically, response time is 10-30 minutes.  

	24
	Summit Blue
	Proposed Revision
	REQ.13.3.2.2
	Does this mean that After-the-Fact Measurement is required for each DR event that occurs, or can a sample of DR events be measured?  I am thinking of direct load control programs or critical peak pricing programs where measurements are often taken only on a sample of event days.  This may be once a year or during one summer out of several summers.
	After-the-fact measurement is intended to address performance measurement per event, therefore sampling over the course of a number of events was not intended.  What is proposed in this question appears to be more intended for a stipulated, or fixed rate, compensation model.

	25
	Summit Blue
	Proposed Revision
	REQ.13.3.4
	I think it is important to make a distinction between Contract Performance Evaluation and System Impact Evaluation.  All of these methods are valid options for measuring Contract Performance.  However, Maximum Base Load and Meter Before/Meter After do not give good estimates for System Impact evaluation.  Customers may perform admirably and meet their maximum base load requirements and have perfect contract performance, but this is not useful information for estimating system impacts from the Demand Response program. Calling this 'Performance Evaluation' can give the inaccurate impression that system impacts are being estimated.
	Need more clarification as to what contract performance evaluation and system impact evaluation mean.  

	26
	Energy Curtailment Specialists
	Proposed Addition
	Introduction
	Add “, and is not intended to address demand response program design.”
	Accepted

	27
	Energy Curtailment Specialists
	Proposed Addition
	Definitions:  Program Administrator
	Add, “, or Aggregator of Retail Customers (ARC)”
	Declined.  ARC has no requirement to report to a regulatory authority.

	28
	Summit Blue
	Proposed Addition
	REQ.13.3.3.2
	Contacting and enroll the Customers to be in the sample, and install the metering devices if needed, or secure the interval meter data for the selected Customers
	Accepted in the form of a new bullet.

	29
	Dominion
	Proposed Revision
	REQ.13 Overview 

First sentence in 2nd paragraph
	For  Demand Response products, a performance evaluation methodology is used to determine the Demand Reduction Value provided by a Demand Resource. The Model Business Practices include descriptions of acceptable Baselines and alternative performance measurements that are appropriate for each type of Demand Response products.  
	Use term “product” here to be consistent with  use of term in first paragraph
	Accepted

	30
	Dominion
	Proposed Revision
	Definition of Baseline Figure

	“Deployment” 

Add “/Recall” to “Release”
	For clarity, the Figure should be modified to  be just the “Deployment” and “Release” should be consistant with the definition and list it as “Release/Recall”.
	The change has not been made, but it will be discussed with the wholesale demand response work group during joint wholesale/retail glossary discussions.

	31
	Dominion
	Proposed Revision
	Definition of Maximum Base Load Figure
	Add “Demand Response”, “Reduction Deadline” and “Release/Recall” 
	For clarity: Deployment is listed on the Figure, but shouldn’t “Demand Response”, “Reduction Deadline”  and “Release/Recall” also be listed? 
	Accepted.  Cliff Grimm will modify the diagram.  

	32
	Dominion
	Proposed Revision
	Definition of Meter Before/ Meter After Figure
	Add “Release/Recall” and “Reduction Deadline”
	For clarity: Deployment and “Demand Response” are listed on the Figure, but shouldn’t “Release/Recall” and “Reduction Deadline” also be listed?
	Accepted.  Cliff Grimm will modify the diagram.

	33
	Dominion
	Proposed Revision
	REQ.13.3.3.1

footnotes
	Footnote 2 

US Department of Energy. M&V Guidelines: Measurement and Verification for Federal Energy Management Projects Version 3.0. 2008.  (http://www1.eere.energy.gov/femp/financing/superespcs_measguide.html http://www1.eere.energy.gov/femp/pdfs/mv_guidelines.pdf).
	Footnote 2 refers to 

http://www1.eere.energy.gov/femp/financing/superespcs_measguide.html 

which returns a message: EERE Document Not Found

The newer link appears to be:

http://www1.eere.energy.gov/femp/pdfs/mv_guidelines.pdf
Appendix B – “Sampling Guidelines”
	Accepted.  Link changed to reference current version.

	34
	Dominion
	Proposed Revision
	REQ.13.3.3.1

footnotes
	Footnote 4

Footnote 5


	Footnote 4 refers to

California Public Utilities Commission, The California Evaluation Framework, 2006. (http://www.cpuc.ca.gov/PUC/).

But a search of the web link did not turn up a 2006 version.  However, this document was located, with “June 2004” on the title page. 

ftp://ftp.cpuc.ca.gov/Egy_Efficiency/CaliforniaEvaluationFrameworkSept200194.doc
Footnote 5 refers to

ISO-New England, Manual for Measurement and Verification of Demand Resources, (M-MVDR), 2007. (http://www.iso-ne.com).

But a search of the site found a document with a slightly different title:

ISO New England Manual for, Measurement and Verification of Demand Reduction Value from Demand Resources, Manual M-MVDR ,Revision: 1,Effective Date: October 1, 2007

http://www.iso-ne.com/rules_proceds/isone_mnls/m_mvdr_measurement_and_verification_demand_reduction_revision_1_10_01_07.doc
	Accepted.  Reference changed to “current version.”  
Footnote 5 – included a more precise link.

	35
	Dominion
	Proposed Revision
	REQ.13.3.3.3
	The sample should be designed to achieve a minimum accuracy of 90% confidence with +/-10% relative precision but ultimately achieve a statistical accuracy of no less than a 90% confidence level with +/-20% relative precision during Demand Response Event hours, or as may be specified by the Program Administrator.
	Reversed the order in the statement to describe sample design first, and achieved sample precision second.  Replaced the term “error” with “relative precision” to make language more consistent with that found in the reference documents.  Give ultimate responsibility to determine requirements to the Program Administrator.
	Not applicable.  MBP does not identify specific accuracy or confidence levels.
Cheryl Hindes will review 13.3.3.2 for consistency.

	36
	Dominion
	Proposed Revision
	REQ.13.3.4.2.2
	During the Baseline Window, the Demand Reduction Value of the Demand Resource is evaluated using one of the following measurements as specified by the Program Administrator:
	Demand Reduction Value is the measure being evaluated. 
	Accepted.

	37
	Dominion
	Proposed Revision
	REQ.13.3.4.3.2
	The Program Administrator should specify the method of developing the baseline value using, but not limited to, the following calculation types:

· Maximum Demand

· Average Demand
	“Baseline value” is not defined and should not be capitalized.  

For consistency, if these are the same as the terms used in REQ.13.3.4.2.10 then they should be listed the same way.
	Baseline is capitalized because it is a defined term.  
Additional language added to the bullets.

	38
	Dominion
	Proposed Revision
	REQ.13.3.4.3.10Sub-bullets
	· Maximum Demand

· Average Demand
	For consistency, if these are the same as the terms used in REQ.13.3.4.2.10 then they should be listed the same way.
	Revised the language in REQ.13.3.4.2.10 and REQ.13.3.4.3.10.

	39
	Dominion
	Proposed Revision
	
	Executive Summary sub-bullets

Overview sub-bullets
REQ.13.3.4 

Baseline 

Maximum Base Load 

Meter Before / Meter After 

Metering Generator Output 

REQ.13.3.4.1.4 sub-bullets
REQ.13.3.4.2.2 sub-bullets
REQ.13.3.4.2.10 sub-bullets
REQ.13.3.4.3.2 sub-bullets
REQ.13.3.4.3.4 sub-bullets
REQ.13.3.4.3.5 sub-bullets
REQ.13.3.4.3.10 sub-bullets
	Whenever items are listed in the sections or sub-bullets they should be listed in alphabetical order unless there is another logical reason for the order.
	Executive Summary listed in order of importance.
Overview listed in order of appearance in the Model Business Practices.
REQ.13.3.4 listed in order of appearance.
REQ.13.3.4.1.4 – Accepted

REQ.13.3.4.2.2 – Accepted

REQ.13.3.4.2.10 – Bullets eliminated

REQ.13.3.4.3.2 – Accepted

REQ.13.3.4.3.4 – Arguments could be made for level of importance, so they were left alone.

REQ.13.3.4.3.5 – same as above

REQ.13.3.4.3.10 – bullets eliminated

	40
	Dominion

	Proposed Revision
	
	The following measurements are not defined.  Should this be something that is stated as it is defined by the Entities supplying the Demand Response Services?

· Instantaneous Demand

· Maximum Demand

· Average Demand

Baseline calculation types:

· Maximum Demand

· Average Demand

· Regression

Measurements:

· Maximum Demand

· Average Demand

Regression
	Not accepted.  Terms are generally understood and specific definitions are unnecessary.  

	41
	Southern California Edison
	Proposed Revision
	Executive Summary
	Change “M&V requirements” to “M&V protocols”

Change “to accurately measure performance” to “to accurately estimate load impacts”

Change “Demand Response” to “retail Demand Response programs”

Change “access to uniform information that will enable them to report consistent values for Measurement and Verification of the programs.” to “access to uniform Measurement and Verification protocols that will enable them to develop consistent values for the load impact estimates of the programs.”

Change, “These Model Business Practices were designed…” to “These Model Business Practices for retail energy markets were designed…”
	1) Accepted.
2) Accepted.
3) Not accepted.  The Model Business Practices only apply to Demand Response programs in retail electric markets.
4) Accepted.
5) Not accepted.  See the third comment above.  Redundant to the first paragraph.

	42
	Southern California Edison
	Proposed Revision
	Introduction
	The focus of these Model Business Practices is to develop protocols for performing M&V for Demand Response programs.  

These Model Business Practices are voluntary and do not address policy issues and other protocols and methodologies associated with M&V that are the subject of state legislation or regulatory decisions. These Model Business Practices have been adopted with the realization that as the demand response industry evolves, additional and amended Model Business Practices may be necessary.
	More clarification is necessary before a decision can be made on whether or not to make this change.

	43
	Southern California Edison
	Proposed Revision
	REQ.13 Overview
	Change to read: These M&V Model Business Practices establish guidelines and criteria for the use of equipment, technology, and procedures to quantify the estimates of Demand Reduction Value delivered from retail demand response programs (product types). Model Business Practices developed may include commonalities among product types.  The following outline of Model Business Practices is applicable to the Demand Response programs and product categories that may exist in the Retail sector
	The addition of “guidelines and” was rejected.  The purpose of the MBPs is to create standards and not guidelines.
The addition of “estimates of” was rejected.  The word “quantify” implies estimate.  
The addition of “from retail demand response programs (product types).
The addition of “that may exist in the Retail sector” was rejected.  It is not necessary as these MBPs focus on the Retail sector.
The addition of “programs and” was rejected.  These MBPs do not address specific programs.


	44
	Southern California Edison
	Proposed Revision
	Performance Evaluation Methodology on page 6
	Change to read: For the settlement of each Demand Response service product or program, a performance load impact evaluation methodology is often used to determine the Demand Reduction Value provided by a retail Demand Resource.  The Model Business Practices include descriptions of acceptable methodologies, that may include specific Baselines and alternative performance measurements that are appropriate for each type of Demand Response service. 

The following methodology types are applicable to the M&V approaches for retail Demand Response Services
	The addition of “the settlement” was rejected as being too restrictive.  
The addition of “program” was rejected.  See Comment 43.
The addition of “load impact” was rejected as being too restrictive.

The addition of “often” was rejected as unnecessary.
The addition of “retail” was rejected.  See Comment 43.
The addition of “methodologies, that may include specific” was rejected as redundant.  It is implied in the alternative performance measurements.  
The addition of “the M&V approaches for” was deleted as unnecessary because these are M&V standards.

	45
	Southern California Edison
	Proposed Revision
	Principle REQ.13.1.1
	The processes for M&V of Demand Response programs should be timely and efficient to minimize the time and effort needed to accomplish these operational details.
	The addition was rejected as redundant.

	46
	Southern California Edison
	Proposed Revision
	Principle REQ.13.1.4
	A contract or agreement between participants in retail Demand response programs may establish different processes, timeframes, or operational requirements for M&V.  Any conflict between these recommended processes and an applicable contract is resolved according to the provisions of the contract.
	These additions were rejected as redundant because these are M&V MBPs for retail DR programs.  

	47
	Southern California Edison
	Proposed Revision
	Definition of After-the-Fact Metering
	Interval meter data collected from metering separate from Telemetry that is collected after a used to measure Demand Response event.  May not apply to Demand Resources under Baseline using statisitical sampling.  
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	48
	Southern California Edison
	Proposed Revision
	Definition of Baseline
	A method of estimating The estimate of the electricity that would have been consumed by a Customer or Demand Resource in the absence of a Demand Response Event. It may be calculated using interval metering and/or statistical sampling techniques.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	49
	Southern California Edison
	Proposed Revision
	Definition of Baseline Adjustment
	An adjustment that modifies the Baseline to reflect correct for actual conditions immediately prior to or during a Demand Response Event to provide a better estimate of the energy the Demand Resource would have consumed but for the Demand Response Event. The adjustments may include but are not limited to weather conditions, near real time event facility Load, current Demand Resource operational information, or other parameters based on the Program Administrator’s requirements.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	50
	Southern California Edison
	Proposed Revision
	Definition of Baseline Window
	The window of time preceding and optionally following, a Demand Response Event over which the electricity consumption data (After-The-Fact metering) is collected for the purpose of establishing a Baseline.  
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	51
	Southern California Edison
	Proposed Revision
	Definition of Capacity Service
	A type of Demand Response service in which Demand Resources are contractually obligated over a defined period of time to be available to provide Demand Response upon deployment by the Program Administrator.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	52
	Southern California Edison
	Proposed Revision
	Definition of Critical Peak Pricing
	Electricity rates which typically charge a much higher price during a few hours per day on critical peak days but often discount the non-critical peak day prices.  The number of critical peak days is usually capped for a calendar year and is linked to conditions such as system reliability concerns or higher very high market  supply prices.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	53
	Southern California Edison
	 Proposed Revision
	Definition of Demand
	The rate at which electric energy is delivered to or by a system or part of a system, generally expressed in kilowatts (kW) or megawatts (MW), at a given instant or averaged over any designated interval of time; and the rate at which energy is being used by the customer.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	54
	Southern California Edison
	Proposed Revision
	Definition of Demand Reduction Value
	Quantity of reduced electrical Demand consumption by a Demand Resource, expressed in MW or MW-hours (MWh), respectively.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	55
	Southern California Edison
	Proposed Revision
	Definition of Demand Response
	Changes in electric use by Demand Resources from their normal consumption patterns in response to Advance Notifications, which may include changes in the price of electricity, or to incentives designed to induce lower electricity use at times of potential peak load, high cost periods, or when system reliability is jeopardized.
For purposes of these Model Business Practices, this definition does not include energy efficiency, Permanent Load reduction, or Permanent Load Shifting measures, which do not receive Advance Notification.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	56
	Southern California Edison
	Proposed Revision
	Definition of Demand Response Event
	The time periods, deadlines and transitions during which Demand Resources perform to provide the Demand Response Value.  The Program Administrator should specify the duration and applicability of a Demand Response Event.  All deadlines, time periods and transitions may not be applicable to all Demand Response products or services.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	57
	Southern California Edison
	Proposed Revision
	Definition of Demand Response Provider
	The Entity that is responsible for delivering Demand Reduction Value from Demand Resources.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	58
	Southern California Edison
	Proposed Revision
	Definition of Deployment
	The time at which a Demand Resource begins reducing Demand on the system in response to an instruction the Advance Notification. 
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	59
	Southern California Edison
	Proposed Revision
	Definition of Direct load Control
	A Demand Response activity by which the program sponsor Demand Response Provider directly controls (remotely shuts down or cycles) a Customer’s electrical equipment (e.g. air conditioner, water heater).  Direct Load Control programs have historically been primarily offered to the Loads of residential or small commercial Customers.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	60
	Southern California Edison
	Proposed Revision
	Definition of Energy Service
	A type of Demand Response service in which Demand Resources are compensated solely based on their performance Demand Reduction Value during a Demand Response Event.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	61
	Southern California Edison
	Proposed Revision
	Definition of Highly-Variable Load
	A Load with a fluctuating or unpredictable electricity consumption pattern that cannot be accurately characterized in a Baseline.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	62
	Southern California Edison
	Proposed Revision
	Definition of Load
	An end-use device or customer that receives and consumes power from the electric system.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	63
	Southern California Edison
	Proposed Revision
	Definition of Meter Data Recording Interval
	The time duration of between electricity meter consumption recordings.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	64
	Southern California Edison
	Proposed Revision
	Definition of Operability Factor
	A net-to-gross percentage applied to the Demand Resource Availability Measurement, developed using a defined and documented testing protocol to verify both signal reception and device actual operation of the unit Loads in a retail Demand Response program, specific to a time period.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	65
	Southern California Edison
	Proposed Revision
	REQ.13.3.2.2
	After-the-Fact Measuring Metering is required and may be either by metering each individual site or by statistical sampling.
	Rejected.  There are other forms of measuring besides metering.  The MBP was reviewed and wording changes were made.

	66
	Southern California Edison
	Proposed Revision
	REQ.13.3.3.1
	The method of statistical sampling used should conform to a an accepted referenced methodology and should be specified in the Governing Documents.  
	Rejected.  The referenced list of methodologies is not exhaustive.

	67
	Southern California Edison
	Proposed Revision
	REQ.13.3.3.2
	The general steps to be taken in statistical sampling are, but are not limited to:

Define the population

Design the sample to meet program objectives based on the variability of the population.

Define the population

Specify the listing of units available to be sampled (sampling frame)
	“Define the population” was moved to the first bullet.
The addition of “based on the variability of the population” was rejected.  The bullet as written is all-encompassing and should take the variability of the population into consideration.

	68
	Southern California Edison
	Proposed Revision
	REQ.13.3.4
	Performance Evaluation (Demand Reduction Value) 
The Demand Reduction Value of the Demand Resource Performance is may be estimated evaluated through the use of one of the following M&V methodologies unless otherwise specified by the Program Administrator:
	Rejected.  Demand Reduction Value, as defined, is a single quantity, where performance evaluation estimates multiple hours during a Demand Response event.

	69
	Southern California Edison
	Proposed Revision
	REQ.13.3.4.1.1
	Any requirement for real-time Telemetry data to be used to measure estimate performance should be specified by the Program Administrator.
	Rejected. Telemetry measures actual values, not estimates.  

	70
	Southern California Edison
	Proposed Revision
	REQ.13.3.4.2.2
	During the Baseline Window, the Demand Reduction Value of the Demand Resource is evaluated estimated using one of the following measurements as specified by the Program Administrator:
	The addition of “Reduction Value” was accepted.
The addition of “estimated” was rejected because actual, not estimated, customer usage is what is being used.

	71
	Southern California Edison
	Proposed Revision
	REQ.13.3.4.2.3
	Statistical sampling is not used for this performance evaluation type approach, unless otherwise specified by the Program Administrator.
	The addition of “approach” was rejected and “type” was changed to “method” to maintain consistency with REQ.13.3.4

	72
	Southern California Edison
	Proposed Revision
	REQ.13.3.4.2.8
	After-The-Fact metering should be used to measure performance estimate Demand Reduction Values, unless otherwise specified by the Program Administrator.
	Rejected.  The additional clarity is unnecessary.

	73
	Dominion
	Proposed Revision
	REQ.13.3.4.3.3
	Statistical sampling is generally permitted for this performance evaluation type, unless otherwise specified by the Program Administrator.
	Accepted.  The term “type” was changed to “method” for consistency with REQ.13.3.4

	74
	Summit Blue
	Proposed Revision
	Definition of Critical Peak Pricing
	Rates which typically charge a much higher price during a few hours per day on critical peak days.  The number of critical peak days and/or critical peak hours is usually capped for a calendar year and is linked to conditions such as system reliability concerns or very high supply prices.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	75
	Summit Blue
	Proposed Revision
	Definition of Dispatchable Programs
	Demand Response Programs that allow a Program Administrator to declare a Demand Response Event that has a specific start time and end time.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	76
	Summit Blue
	Proposed Revision
	Definition of Regulation Service
	A type of Demand Response service in which a Demand Resource increases and decreases Load in response to real-time signals from the Program Administrator for the purpose of regulating voltage on the electric system. Demand Resources providing Regulation Service are subject to dispatch continuously during a commitment period.  Provision of Regulation Service does not correlate to Demand Response Event timelines.


It would be helpful to have a phrase like this inserted to explain why it is called 'Regulation' service.  It is probably obvious to most, but not necessarily all.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.

	77
	Summit Blue
	Proposed Revision
	Definition of Release/Recall
	The time when a Program Administrator notifies a Demand Resource that the Deployment Period has ended or the time that it will end.
	This comment will be addressed at a joint wholesale/retail DR glossary meeting.


PAGE  
13
Compilation of Comments/Modifications to be reviewed by the Retail Demand Response Work Group
Revised February 18, 2010 - Clean

