

Pre-Application Questions, Answers and Clarifications
PON-14-306
Analysis of Social, Cultural, and Behavioral Aspects of Achieving Energy Efficiency Potential (Phase 1: Residential Sector)
California Energy Commission
[bookmark: _GoBack]November 4, 2014

Table of Contents

Definitions	2
Eligibility Requirements	2
Objectives	4
Theoretical Framework	6
Energy Efficiency Measures	7
Subpopulations	8
Metrics for Energy Efficiency	9
Ratepayer Benefits	10
Research Design	10
Data	12
Availability of Results	13
Match Funds	13
Funds Spent in California	13
Commitment Letters	13
Subcontractors	14
Budget Form B-4 and B-4a (Attachment 7)	14

[bookmark: _Toc401848763]Definitions
1. Do we have a list of definitions of some of the terminology used? Like what is the definition of community choice aggregator?

Key Words/Terms are provided on page 1 of the PON. No other list of definitions is provided.

California Public Utilities Code Section 366.2 allows individual cities and counties or groups of cities and counties to aggregate the electricity load of residents, businesses, and municipal facilities in a communitywide electricity buyers’ program, unless the community is provided electricity from a publicly owned electric utility. Individuals in a community with a community choice program may opt out of the community choice program and be served electricity by the existing investor-owned utility. Examples of community choice aggregators include Marin County and Sonoma County.

2. How long does the project need to be? That is, can we propose a $200,000 project and do it in 12 months or does it have to be for the full 4 years.
Can we propose for less than the 3 ½ years implied by the start end dates (Section I.F)? For example with a project of $300K for 2 years?

Yes, it can be 12 months.
[bookmark: _Toc401848764]Eligibility Requirements
3. One of the purposes of this PON is to inform the forecasting and potential studies in the state. Are companies that are already working on these studies and forecasting eligible to bid on this?

Yes, unless the entity referred to is a publicly owned utility. The solicitation has been revised to clarify that it is open to all public and private entities and individuals, except publicly owned utilities.

4. Can we work with a local utility rather than an IOU (Palo Alto, or SMUD (east bay)?)

No. The work may not be conducted with a publicly owned utility.

5. I wanted to clarify whether research could be conducted with municipal utilities like LADWP (under the electricity retailer designation) or whether work had to be done with one of the IOUs.

The work may not be conducted with municipal or publicly owned utilities. EPIC funds administered by the Energy Commission may not be used for any purposes associated with publicly owned utility activities. PON-14-306, page 12, states, “Applicants must outline a plan (see scoring criterion 1(g) in Part IV.F) to achieve cooperation from a California investor-owned utility, electric service provider, or community choice aggregator that will enable access to end-use customers for research purposes. Alternative approaches that do not require the active cooperation of the local utility will be considered to the extent they are judged to be equivalent in support of the intended research.”

6. Is a utility partner preferred? Is an IOU partner preferred?

An IOU, electric service provider, or a community choice aggregator are acceptable partners for research funded by this PON. Alternative approaches that do not require the active cooperation of the local utility will be considered to the extent they are judged to be equivalent in support of the intended research.

7. Is a “field partner” required if a University has the skill set to carry out the work?

No.

8. Do we need to deploy/test a new technology in the field, or can we gain access to participants in existing programs/ users of certain technologies?

The focus of this PON is to advance understanding of the role of society, culture, and behavior in the adoption and use of energy efficiency measures in the residential sector in the context of consumers voluntarily electing to participate in programs. Research funded through this PON is not restricted to new technology. Social, cultural, and behavioral factors affecting the adoption of existing energy efficiency technology is eligible as well. Testing adoption of new energy efficiency technology is not required.

9. The solicitation says “actual field experiments;” are surveys, interviews, focus groups, etc. considered in this?
Yes.

10. [bookmark: _Toc381079871][bookmark: _Toc382571130]On page 3 of the solicitation, it states: "This solicitation targets the following program areas, strategic objectives, and funding initiatives:

· [bookmark: _Toc381079872][bookmark: _Toc382571131]Program Area: Market Facilitation.
· [bookmark: _Toc381079873]Strategic Objective S18: Guide EPIC Investments through Effective Market Assessment, Program Evaluation, and Stakeholder Outreach.
· Funding Initiative S18.5: Conduct Market Analysis of Innovative Strategies to Facilitate Clean Energy Storage, Demand Response, Electric Vehicles, and Renewable Energy.”

Yet, throughout the rest of the solicitation, the objectives speak to energy efficiency, which would seem not to align with Funding Initiative S18.5. Can you please clarify?

The Energy Commission and other state agencies have established a loading order with energy efficiency as the preferred resource for meeting electricity needs in California. The extent to which energy efficiency measures are used effectively and adopted widely impacts other clean energy goals.

[bookmark: _Toc401848765]Objectives
11. On page 11, the objectives. I was wondering if you could just go over the four of them again and expand on each of the four objectives.

Regarding Objectives 1 and 2:
The AREBA project focused on behavior, but did not emphasize cultural, ethnic, or language aspects. This PON seeks projects to study all of these aspects, looking into whether they affect the choice to engage in energy efficiency measures. Once the energy efficiency measures are installed, this PON seeks projects to study whether there are differences in how the measures are operated that might be traced back to cultural distinctions.

Regarding Objective 3:
This PON does not only focus on how to explain participation in existing energy efficiency programs. The PON focuses on energy efficiency potential. Economic energy efficiency potential that forms the basis for conventional energy potential studies is loosely adjusted to calibrate the model for the approach used to choose participants. This PON seeks to advance understanding, to the extent feasible, to identify the cultural and behavioral phenomena and project those forward in time. This improved understanding, if applied to address some of these phenomena, may help increase the amount of economic energy efficiency potential consumers choose to adopt in the future. But to achieve this goal, we need metrics that can be projected forward. The goal is to go beyond measuring factors explaining why participation was low at certain point in time, to meet the additional challenge of translating those factors forward into the population over time, which is a necessary step to allow these factors to be folded into the demand forecast model or into the energy potential model.

Regarding Objective 4:
This objective seeks recommendations from research teams on how to improve energy efficiency potential models to better incorporate social, cultural, and behavioral phenomena. To achieve this goal, applicants must be familiar with recent energy efficiency potential studies.

12. Could you talk about the models a bit more? How would you support that or provide the cultural social perspective? Could you expand on that?

The Navigant study listed in the references includes detailed documentation on how the model characterizes measure adoption and the factors that affect it. One of the objectives in this PON is to develop tangible recommendations about how to revise the measure adoption equations by knowing more about the impact of social, cultural, and behavioral variables. The PON seeks input from the research team to understand and propose how those models might be adapted.

13. You use the term “measure adoption;” so, one could study who buys CFLs and that would give you a measure on adoption, but it wouldn't tell you how they use CFLs. But those are two sides of the energy equation. Are you only interested in the adoption - the purchasing decision?

We are interested in both adoption and utilization. See pages 12 and 13 of the PON. No one project is required to do both.

14. Is there a commercial building RFP of a different variety sometime down the road?

This is phase one, focusing on the residential sector. We anticipate a second phase but the precise scope is not yet available.

15. This PON is focused on residential energy use. Could you clarify whether single family, multi-family, or other residential applications (dormitories or mobile homes) are of greater interest and also whether new construction or retrofit homes are of greater interest?

The relative importance of those housing types suggests single family housing is predominant. If a project is limited to mobile homes, it would not be ruled out, but it would not achieve the purposes of this PON as well as a project focused on single-family housing or a more representative mix of housing types. Because a larger portion of energy consumption occurs in existing housing, retrofit of energy efficiency in existing homes is more important for the purposes of this PON.

[bookmark: _Toc401848766]Theoretical Framework
16. Quoting section II.B.2: “For purposes of this solicitation, ‘behavior’ with respect to economic decision-making … is not based on purely economic formulations …” Would this rule out discrete choice models based on “rational” expected utility calculations, but rule in the models typical of experimental economics and behavioral economics that include psychological or cognitive elements along with economic elements?

Economic formulations with additional social, cultural, and behavioral factors are expected beyond modeling frameworks that use “rational” cost-effectiveness calculations as a surrogate for many other unnamed factors. Behavior means fundamental social, cultural, and behavioral factors influencing end-user adoption of technologies. Such factors include: Racial/ethnic and language-based subpopulations; immigration status; employment status; income security; class/educational attainment; advanced technology adoption proclivities; and tenancy obligations/restrictions.

17. In the same paragraph the PON discourages proposals based on social comparison techniques popularized by OPower. Can the proposal make use of social effects, e.g. based on identifying characteristics of social networks that correlate with the factors listed immediately after this paragraph in the PON?

Yes, social network analyses may be a useful mechanism for explaining how information is conveyed or increasing the credibility of information among subpopulations; however, to be useful as a predictor of behavior 5-10 years into the future, social network mechanisms need to be correlated to some kind of variable that can itself be projected into the future or correlated to other variables for which credible projections are already available.

18. Would income be considered a “social, cultural, and behavioral factor influencing end-user adoption” (from p. 11)?

Yes. Income would be considered a social, cultural, and behavioral factor influencing end-user adoption of energy efficiency measures.

19. Is the CEC open to proposals that evaluate behavioral pilots?

Yes, this PON is looking for studies on the impact of behavioral factors on energy efficiency uptake. Examples of behavioral factors can be found on pages 11 and 12 of the Solicitation Manual. However, this is not an exhaustive list of behavioral factors. Proposals may suggest other behavioral factors to research.

20. Is there a report on AREBA?

AREBA papers and reports can be found at: http://www.pdx.edu/cus/areba.

21. The PON references a number of documents, especially the AREBA project. I have not been able to find a copy of it and it does not seem to be posted on the CEC website. Could you add it to the references on the PON website so it is available to all bidders?

The AREBA final report is not yet complete. However, the following peer reviewed publications resulting from the AREBA project are listed below. These project papers and reports are available online at: http://www.pdx.edu/cus/areba.
· Ingle, A., M. Moezzi, L. Lutzenhiser, R. Diamond. How Well Do Home Energy Audits Serve the Homeowner? 2012 ACEEE Summer Study on Energy Efficiency in Buildings.
· Lutzenhiser, L., H. Hu, M. Moezzi, A. Levenda, J. Woods. (2012). Lifestyles, Buildings and Technologies: What Matters Most? 2012 ACEEE Summer Study on Energy Efficiency in Buildings.
· Lutzenhiser, L., M. Moezzi, D. Hungerford, R. Friedmann. (2010). Sticky Points in Modeling Household Energy Consumption. 2010 ACEEE Summer Study on Energy Efficiency in Buildings.
· Moezzi, M. & L. Lutzenhiser. (2010). What's Missing in Theories of the Residential Energy User. 2010 ACEEE Summer Study on Energy Efficiency in Buildings.

[bookmark: _Toc401848767]Energy Efficiency Measures
22. I am wondering if home energy feedback and monitoring systems are appropriately considered an “efficiency measure” for this PON.

No.

23. The focus of the PON is energy conservation measures or technologies. Could you confirm that in contrast to an intervention about behavior?

There are characteristics of some populations that differ. We are interested in better understanding those differences and how to address them successfully. We would not describe that in terms of an intervention. The intent is to improve projections of energy efficiency potential and projected participation in existing programs for baseline forecasting purposes.

24. But the focus is a technology or a system or an architectural solution in contrast to changing behavior.

The focus is on energy efficiency measures, not conservation. That is why studies of the social comparison approach are not encompassed by this PON. We are seeking a better understanding of technology adoption and use behavior segmented into cultural and ethnic subpopulations.

25. Can you please define “energy efficiency measures” and provide an example?

Here are some examples: LEDs, CFLs, and use of automatic controls and smartphone controllers.

26. Are there any EE measures the CEC is more interested in compared to others?

The Energy Commission is interested in the high-impact energy efficiency measures identified in the CPUC’s most recent energy efficiency potential study. The CPUC study lists high impact measures that would have the greatest impact on energy efficiency potential.

[bookmark: _Toc401848768]Subpopulations
27. Based on the last questions, are you interested in subpopulation behavior when it comes to adopting, purchasing, installing, and/or returning EE measures?

Yes, all of the above.

28. Can you select a specific subpopulation or ethnic group?

The application should be designed to identify research topics that can be evaluated and tested. The budget should match up to the scope of what is proposed. If you want to identify a particular segment of the population, that is your option.

[bookmark: _Toc401848769]Metrics for Energy Efficiency
29. Are there specific metrics or measurements for energy efficiency that we should be using? For example, overall percent change in consumption, or uptake rate of efficiency measures?

Both the Energy Commission's forecasting models and potential models rely on an end use measure typology. It would not be helpful to think in terms of impacts on overall household consumption. We want to tie specific energy efficiency measures to the end uses of physical aspects of the structure.

30. To what degree does the CEC desire proposers to estimate energy savings?

Satisfying this project objective means some type of estimation of energy savings and how they differ according to social, cultural, and behavioral factors. Page 11 specifically calls out the question of “…the effect of social, cultural, and behavioral factors on performance of energy efficiency measures once installed…” as one of four objectives of this PON. These four objectives flow in a logical sequence: 1) impacts on measure adoption; 2) performance of measures once installed; 3) identification of variables correlated with research factors for which credible projections into the 5-10 year future can be obtained or developed; and 4) recommendations about how to modify demand forecasting models and/or energy efficiency potential models to incorporate such variables to improve energy efficiency projections. Applicants may propose projects that do not encompass all four objectives, but such applicants should explain how the omission of one or more objectives provides a useful project.

31. There's a great deal of detail in the PON about request for information, population characteristics, and behavioral theories that are being tested. There's not as much guidance for how much precision you’re hoping for in terms of energy impacts. Could you speak to what your goals are in terms of being able to create predictive model of the energy and what degree of precision you are looking for?

Because there is limited research in this field, the primary emphasis should be on accuracy, such as testing whether hypothesized relationships are truly indicative of behaviors that are not well understood to date. After more research has been completed in this field on hypothesized relationships, additional studies can be conducted to improve precision of the relationships.

[bookmark: _Toc401848770]Ratepayer Benefits

32. What is the relationship with the green gas reduction - there is no explanation. Is GHG reduction part of the requirement in assessments?

In EPIC, there are primary and secondary benefits. It is required that all EPIC projects provide electric IOU ratepayer benefits, including improving reliability, lowering costs, and increasing safety. In addition, there are complementary benefits, including greenhouse gas reduction.

Attachment 12 provides guidance on reporting reduction in greenhouse gas emissions.

33. So there will be no preferences for greenhouse gas emission reductions when scoring the scope of work?

We are going to evaluate the way the application addresses the criterion of IOU ratepayer benefits holistically.

[bookmark: _Toc401848771]Research Design
34. Should the research include all 7 steps, mentioned in (page 12)? The first two sentences in this section seem contradictory. Section II.B.4. Is the proposal required to include all of the steps listed?

Page 12 of the PON states that applications must identify which steps included in the design of proposed projects. Applications do not need to include all of the steps.

35. Can we start the research without having a hypothesis? That is, can we do some preliminary research to create our hypothesis, or is it expected that you come to the process with a hypothesis at the ready?

The proposal must include a general line of inquiry with at least an implicit hypothesis. This hypothesis can be refined through literature research and other work during the project.

36. Does the PON allow for projects that are specifically research-focused in nature? Examples include:
Research designed to better understand markets and cultural/behavioral norms associated with these markets
Research to develop program interventions designed to understand behavior

The PON seeks projects to conduct market facilitation research to answer the following questions listed on page 11 of PON-14-306:
· What are the principal factors among the wide range of cultures and behaviors in California that explain diversity of energy efficiency measure uptake, as compared to purely economic formulations (e.g., modeling frameworks that use cost-effectiveness calculations as a surrogate for many other unnamed factors)?
· For each principal factor, can research identify the extent to which energy efficiency measure uptake may be increased through alternative program designs and/or delivery mechanisms?

37. Does the PON allow for programs designed to increase the uptake of specific behaviors rather than technological measures?

PON-14-306 is oriented to research in energy efficiency measure adoption and utilization. Some behavior, such as rebound, is inherently linked to adoption of more efficient measures. This aspect of behavior is within scope. Behavior that is oriented to “conservation” without a link to adoption or utilization of an energy efficiency measure is out of scope.

38. Does a successful proposal need to address all four research objectives? Or, could the proposal address a single research objective (as described on p.1)?

PON-14-306, page 1, enumerates four objectives for understanding the impact of societal, cultural, and behavioral factors. These flow in a logical sequence starting with impacts on measure adoption, then to performance of measures once installed, to identification of variables correlated with research factors for which credible projections into the 5-10 year future can be obtained or developed; and finally into recommendations about how to modify demand forecasting models and/or energy efficiency potential models to incorporate such variables in order to improve energy efficiency projections.

Skipping an earlier objective requires an explanation of how such an omission leads to credible research aspiring to achieve the latter objectives. Skipping a latter objective implies that further work would be required in another project to transform limited research findings into practical changes in demand forecasting or energy efficiency potential models. An applicant may propose a project with limited scope, but the applicant must explain how its project fits into this sequence of objectives and what would be required to obtain practical benefits from the proposed project.

[bookmark: _Toc401848772]Data
39. Regarding the Sec II –B-2, page 11 Project Focus description, “Funded project must use real-world applications and data…” Keeping in mind what the maximum project funding amount is, must the said “applications and data” be already existing resources or can proposals include the development of new end-user survey methods and tools for the purpose of obtaining data?

As explained in the following sentence from p. 11, “This means that funded projects will use field work obtaining data from actual experiments…” Development of new end-user survey methods and tools is permitted, but the tools must be tested with field work to demonstrate their usefulness.

40. The solicitation states as one of the purposes: "Recommend alternative formulations of energy efficiency potential models that clearly identify the portion of cost-effective potential that is achievable by segmenting populations in different ways, relying upon means such as variables descriptive of social, cultural, and behavioral phenomena among subpopulations." Can we segment a population using an approach based on processing of household interval metering data, instead of using social or cultural data? The advantage would be that these data are freely available to the utilities, unlike the precise household social or cultural data. On the other hand, we won't analyze social and cultural data per se. Will such a proposal be considered as responsive?

[bookmark: _Toc381079835][bookmark: _Toc382571093]No. PON-14-306, page 1, states, “The purpose of this solicitation is to fund market facilitation projects that involve analysis of the role of society, culture, and behavior in the adoption and use of energy efficiency measures in the residential sector.” Access to interval metering data for experimental participants and non-participants is clearly a key feature of understanding impacts of energy efficiency, but such data have to be combined with societal, cultural and behavior data that explain the interval metering consumption data.

41. Regarding the paragraph opening, “Funded projects must use real world application and data…” Must applications and data be already existing resources or can proposals include the development of new methods and tools for purpose of accounting data?

There may be some datasets that have recorded some of these variables, but staff anticipates new fieldwork and new data analysis will be necessary.

[bookmark: _Toc401848773]Availability of Results
42. It has been implicitly stated that this work is widely used by ratepayers only. In the future, can local utilities use some of the findings?

Yes. The results will be publicly available.

[bookmark: _Toc401848774]Match Funds
43. Are reductions in the indirect cost rate for a university accepted as match funds contribution or PON-14-306 and other EPIC program opportunities?

Yes. This would be an eligible type of match funding. It would be considered contractor in-kind labor costs.

[bookmark: _Toc401848775]Funds Spent in California
44. Can you please restate the criteria for workers out-of state counting as funds spent in California

Airline ticket purchases and payments made to out-of-state workers are not considered funds “spent in California.” However, funds spent by out-of-state workers in California (e.g., hotel and food) are considered funds “spent in California.”

45. If 60 percent of the funds are spent in California, does that mean we were only eligible for 20 percent of 100 points for our final score?

No. If an application indicates 60 percent of the funds will be spent in California, the application would receive 20 percent of the 15 points available for this criterion. There is a maximum of 15 points for this criterion.

[bookmark: _Toc401848776]Commitment Letters
46. Are commitment / support letters for cooperation with a California IOU or CCA required prior to submitting the proposal, or is a plan sufficient?

If an application contains match funding, commitment letters that meet the requirements of Attachment 11 must be included with the application. Match funding is not required for this solicitation. However, applications that include match funding will receive additional points during the scoring phase.

If an application does not contain match funding, commitment letters are not required. However, commitments letters included with the application will be considered in scoring the Technical Merit and Need criterion, provided the commitment letters meet the requirements of Attachment 11.

[bookmark: _Toc401848777]Subcontractors
47. Can a major sub have major subs as well as minor subs, or do all major subs need to be subcontracted directly from the prime?

Major subcontractors can have major subcontractors.

[bookmark: _Toc401848778]Budget Form B-4 and B-4a (Attachment 7)
48. Note: Attachment 7 Budget Form, B-4 and B-4a, the check boxes appear to be misplaced within the forms, specifically the check boxes appear to hover in the wrong area near the base calculation for non-labor categories.

We will correct. We will also make revisions to allow Applicants to edit company names for primary and subcontractors. See Addendum 1.

Page 1

