

Elevate Energy

Illinois Energy Efficiency Stakeholder Advisor Group
May 12, 2020

Agenda

May 12, 2020

- Centralized Resources
- Conflict of Interest Rule
- Energy Communities
- Loyalty Program
- Tiered Incentive Approach

Centralized Resources

Amy Jewel

Associate Director, Energy Efficiency Programs

Centralized Resources

- Applicable utilities
 - All Illinois utilities
- Background
 - Many energy efficiency program implementers or utility staff develop highly technical tools, such as measure calculators, to track energy savings from each program
 - As a result, each team is "recreating the wheel"
 - The program evaluator then reviews and comments on each tool separately in a time-consuming process
 - Each utility also has separate dataset definitions and data requirements for reporting the energy savings data

Centralized Resources

- Idea
 - Develop uniform, standardized, and centralized resources such as measure calculators and standard dataset definitions
- Rationale
 - Create more consistency across programs
 - Reduce time needed to develop and evaluate tools, freeing up more resources for other aspects of program delivery

Conflict of Interest Rule

Amy Jewel

Associate Director, Energy Efficiency Programs

Conflict of Interest Rule

- **Applicable utilities**
 - All Illinois utilities
- **Background**
 - Many energy efficiency programs are managed by firms or organizations called implementation contractors (ICs) on behalf of the utilities
 - Some utilities may also hire an IC to oversee the work of other ICs that are implementing programs
- **Idea**
 - Develop a new conflict of interest rule to prevent an IC from overseeing another IC that they are in competition with for other opportunities

Conflict of Interest Rule

- Example:

- An overseeing IC might withhold information or otherwise hamper the ability of the implementing IC to be as successful as possible
- Program participation, energy savings, and cost effectiveness could suffer as a result

Conflict of Interest Rule

- Rationale
 - Overseeing ICs would not be allowed to also implement other programs for any utility in Illinois
 - Similar conflict of interest rules exist for evaluation contractors (they are not allowed to evaluate and implement programs)
 - Other sectors, such as local, state, and federal government agencies, typically have similar conflict of interest rules in place

Energy Communities

Jenny Riley

Associate Director, Marketing

A Holistic Approach to Customer Experience

- **Applicable utilities**
 - All Illinois utilities
- **Background**
 - Numerous program offerings and services available to customers to help them save
 - Customers are not participating in these programs due to limited understanding of what is available, and little time/effort to research on their own
- **Idea**
 - Enhance the value of offerings through a personalized customer journey to increase customer satisfaction and loyalty

Personalized Customer Journey

Personalized Customer Journey

Ameren
ILLINOIS

TOP PICKS FOR VICTORIA

- PEAK TIME REWARDS®
- Power Smart Pricing
- ADVANCED POWER STRIPS
- ELECTRIC VEHICLES

TRENDING NOW

- AMEREN ILLINOIS ONLINE ACCOUNT
- SMART THERMOSTAT REBATES
- COMMUNITY SOLAR
- FURNACE FILTERS

BECAUSE YOU'RE ON BUDGET BILLING

- Power Smart Pricing
- PEAK TIME REWARDS®
- SMART THERMOSTAT REBATES
- HEATING AND COOLING INCENTIVES

Personalized Customer Journey

TOP PICKS FOR JENNY

PEAK TIME SAVINGS

HOURLY PRICING

ADVANCED POWER STRIPS

ELECTRIC VEHICLES

TRENDING NOW

MY ACCOUNT ONLINE TOOL

SMART THERMOSTAT REBATES

SOLAR

COMED MARKETPLACE

BECAUSE YOU'RE ON BUDGET BILLING

HOURLY PRICING

PEAK TIME SAVINGS

ENERGY ASSESSMENTS

REBATES AND DISCOUNTS

Energy Communities

- Offer a suite of program offerings and services based on customer needs
- Likelihood that a customer will participate based on a number of factors including:
 - Customer interaction with programs and services
 - Other customers with similar tastes and preferences on programs and services
 - Information about the programs, such as category, benefit, savings, ratings, etc.
 - Time of day, devices used, length of time

Marketing Strategy

- Target Market
 - All residential customers
 - Initial pilot – two customer segments
- Channels
 - Online accounts
 - Email
 - Direct mail
 - Social media
- Timing
 - Start of service
 - Seasonal

Loyalty Program

Jenny Riley

Associate Director, Marketing

Increase Customer Satisfaction

- Applicable to all Illinois utilities
- Background
 - Recent recognition of loyalty programs
 - Increase retention and program participation
 - Expected part of the consumer experience
 - Customers feel appreciated and become advocates
 - Direct channel to communicate with customers
 - Share experiences with friends and family
 - Provide a new set of actionable data
 - Customer patience in times of crisis
- Idea
 - A loyalty program makes customers feel they have an emotional connection with the utility brand

Reward and Delight

- Focus of these transactions
 - Motivating and inspiring behaviors
 - Using 'always on' conversations
- Points system
 - Earn points dependent on kWh energy usage reduction (%)
 - Participants work towards a certain number of points to redeem their rewards

Marketing Strategy

- Target group
 - All residential customers
- Channels
 - Traditional and digital channels
 - Mobile app
 - Online account
 - Email
 - Direct mail
 - Social media
 - Property manager networks

Program Goals

- Create a loyalty program with rewards relevant to target customers
- Design a program that is transparent and easy to participate in
- Make the program fun and engaging
- Reward customers for completing a specific action
- Design the program around a purpose such as attracting new customers, retaining current customers, or encouraging program participation

Tiered Incentive Approach

Louise Sharrow

Senior Manager, Multifamily Programs

Tiered Incentive Approach

- Applicable utilities
 - All Illinois utilities with multifamily programs
- Background
 - Tiered incentives have been considered a best practice for multifamily programs by ACEEE since at least 2013*
 - Tiered incentive multifamily programs exist in New York, Delaware, California, Oregon, and elsewhere
- Idea
 - Tier multifamily incentives to provide escalating incentives for deeper savings

* <https://www.aceee.org/files/pdf/resource/revising-multifamily-incentive-structure.pdf>

Tiered Incentive Approach

- Rationale
 - Benefit **customers** by making it more financially feasible and attractive to do more expensive or intensive efficiency measures in a shorter time period
 - Benefit **utilities** by incentivizing buildings to complete measures with higher savings and longer life
 - Results in more savings per property engaged
 - Helps overcome the multifamily split-incentive problem by focusing on both reducing cost of measures and improving savings outcomes

Tiered Incentive Approach

- Additional considerations
 - Could also be used to integrate and promote renewables, net zero, and/or electrification along with the energy efficiency projects, by including extra tiers or bonuses for including those components
 - Moving to tiering should not make programs less attractive for any customer segment at the expense of making it more attractive for a smaller group (particularly for the income-eligible segment)
 - Incentives should be scaled higher for the income-eligible segment, consistent with current practice