

NAVIGANT

ENERGY

New Hampshire State Energy Strategy

Kickoff Meeting with the:

State Energy Advisory Council

December 17th, 2013

©2013 Navigant Consulting, Inc.

DISPUTES & INVESTIGATIONS • ECONOMICS • FINANCIAL ADVISORY • MANAGEMENT CONSULTING

1. » Introductions and Organization

2. » Scope of Work – Initial Discussion of Tasks 1 & 2

3. » Schedule and Next Steps

Navigant's NH State Energy Strategy team members.

Collectively, our project team has conducted state energy planning assignments for RI, CT, VT, MA, FL, WA, CO, AZ and IA, and the Atlantic Canada provinces (NB, NS, NL, PEI). We have over 15 years of experience participating in the energy industry in New Hampshire.

Each member possesses unique skills and deep industry knowledge spanning topics ranging from demand side management program evaluation, to renewable energy project finance, to transmission and distribution infrastructure planning.

1. » Introductions and Organization

2. » Scope of Work – Initial Discussion of Tasks 1 & 2

3. » Schedule and Next Steps

Navigant's approach follows a 6-step process in contributing to the development of New Hampshire's State Energy Strategy.

Overview of Approach: New Hampshire State Energy Strategy

- Navigant's role is to leverage stakeholder participation, publicly available data, and our industry insights to identify a portfolio of policies designed to realize New Hampshire's Energy Vision.
- From start to finish, this project will be defined by three core principles: collaboration, transparency, and providing actionable recommendations

Navigant has identified four key tenets of successful energy policy and will measure each recommendation by this rubric.

Effective Policies Should Be:

Stable and Predictable

- Policy should generally provide **stability and predictability and avoid frequent** changes to allow the private sector to engage confidently.
- In this regard, policy should take the **near term and long term** perspective. For a 10 year strategy, it is important to look out 20 years.

Actionable

- Policy should be **implementable**; a **sponsor** should be identified for each of the major initiatives that will be undertaken.
- **Roadmaps** should describe how to reach the goals and objectives of each major initiative

Integrated

- Policy should be **integrated** and any observer should be able to see “the big picture” or the overall vision

Measureable

- Some degree of benchmarks and expected results (economic development, levelized cost of electricity, energy mix) should be conducted so that everyone knows what the **goals and objectives** are both qualitatively and quantitatively

Task 1: Navigant today holds a kick-off meeting with the Energy Advisory Council to refine the project scope and develop a detailed work plan.

In Task 1, Navigant will:

- Hold a Pre Kick-off Meeting Planning Call: **COMPLETE**
- Facilitate a Kick-off Meeting in New Hampshire: **TODAY**
 - **Review the project scope, work plan, and key deliverables**
 - **Establish a common understanding of priorities and objectives in developing a 10-year State Energy Strategy**
- Following the Kick-off Meeting, Navigant will:
 - Review and modify the work plan as required
 - Conduct follow-up research and outreach to key stakeholders to further refine our work plan

Deliverable: Revised work plan indicating tasks, deliverables, exact schedule, and identifying key points of input and review required by the Energy Advisory Council.

Task 2: Navigant will develop a baseline forecast informed by current and proposed policies, demand profiles, and supply infrastructure.

In Task 2, Navigant will develop a forecast of New Hampshire’s energy landscape using:

- Current and Proposed Energy Policies, Programs, and Regulations:
 - Existing and proposed legislation, regulations, policies and programs at the state, regional (ISO-NE), and national level that may influence energy use in state
- Energy Demand in New Hampshire: Current and Projected
 - Demand will be divided into the electric, thermal, and transportation sectors. As appropriate, we will sub-divide consumption into residential, commercial and industrial applications.
- Energy Supply and Infrastructure in New Hampshire: Current and Projected
 - Including a discussion of power generation assets, distribution and transmission systems; current thermal and transportation energy infrastructure.

Deliverable: A summary of New Hampshire’s energy baseline that synthesizes supply and demand patterns, key issues and the state of existing energy policies/discussions.

Navigant will review numerous other state energy plans and studies as points of comparison in preparing its baseline forecast.

As part of Task 2, among other documents, Navigant will review the following studies:

- 2002 New Hampshire Energy Plan
- Final Report On the New Hampshire Independent Energy Study Pursuant to Senate Bill 323 (2010 Session)
- ISO-NE Regional System Plan 2012
- 2012 Connecticut State Energy Plan
- 2011 Vermont State Energy Plan
- Climate Change Action Plan
- EERS Study
- PUC Filings, including Utility IRPs
- RPS, RGGI and SBC Reports

Navigant's baseline forecast will leverage industry standard sources of energy data, account for existing plans, and report meaningful metrics.

Sources of Data

Are there additional sources of data we should be considering in developing the Business As Usual (BAU)?

Electric - Data

- EIA AEO
- Ventyx Generation and T&D Database
- Energy Velocity
- CELT 2012 Report
- DSIRE
- Navigant Analysis (POM)

Thermal - Data

- EIA AEO
- EIA SEDS
- DSIRE
- DOE EERE
- Natural Gas & HHO Distribution

Transportation - Data

- EIA AEO
- DSIRE
- NHSTA (CAFE)
- FHWA
- DOE EERE
- US and NH DOT
- NH DMV

Plans and Policies

Are there additional policies we should be considering in developing the BAU?

Electric - Policies

- NH RPS and Off-Ramps
- ISO-NE Regional System Plan 2012
- EPA Rules for SO_x, NO_x, and CO₂ (proposed 2014): assumes no new coal
- RGGI-New Cap
- Established Contracts (PPAs) for Renewables

Thermal - Policies

- NH RPS – Thermal Carve-out
- CORE NH Energy Efficiency Programs
- NH incentives for biomass, solar, and geothermal

Transportation - Policies

- CAFE Standards
- EPA Ethanol Mandate
- EV Tax Credits
- NH incentives for AFVs

Proposed Metrics (presented by Fuel and Sector as appropriate)

Are these metrics appropriate given the State's priorities?

Electric - Metrics

- Expenditures (\$Million)
- In-State Generation (GWh)
- In-State Capacity (MW)
- Wholesale Price (\$/kWh)
- Consumption (GWh)
- Emissions (MT)

Thermal - Metrics

- Expenditures (\$Million)
- Price (\$/MBTU)
- Consumption (BBTU)
- Emissions (MT)

Transportation - Metrics

- Expenditures (\$Million)
- Price (\$/MBTU)
- Consumption (BBTU)
- Emissions (MT)
- Vehicle Miles Traveled (VMT)
- Public Transit Ridership (PTR)

Navigant proposes the following key metrics as the most relevant to informing decisions related to state energy policy.

Metrics	Key Questions Answered
In-State Capacity (MW)	• <i>What infrastructure is in place in-state?</i>
In-State Generation (GWh)	• <i>How much electricity is being generated in-state?</i>
Expenditures (\$Million)	• <i>How much is the state spending in aggregate on electricity?</i>
Wholesale Price (\$/kWh and \$/MMBTU)	• <i>How are prices changing over time?</i>
Consumption (GWh or BBTU)	• <i>Are we being more or less efficient as consumers of energy?</i>
Emissions (MT)	• <i>Is our energy mix getting cleaner?</i>
Vehicle Miles Traveled (VMT)	• <i>Are we as a state traveling more or less?</i>
Public Transit Ridership (PTR)	• <i>Is New Hampshire making better use of public transit?</i>

Task 3: Navigant will help the EAC develop an energy vision informed by a study of resource potential and the input of stakeholders.

In Task 3, Navigant will:

- Review and consider relevant studies and plans of key stakeholders in New Hampshire
- Evaluate the energy resources at New Hampshire's disposal and assess the potential of these various resources
 - The list will be comprehensive, divided by sector (electric, thermal, and transportation), and will include a high-level technical potential quantification.
- Assess the viability of different resource options using stakeholder's input
 - Stakeholder input will be critical for this phase as it will allow for the development of a meaningful energy vision for New Hampshire.
 - Navigant will guide the energy vision development process by providing estimates of the impact different energy resources on the agreed upon metrics.

Deliverable: The outcome of Task 3 will be an energy vision (an end-state to work towards) for New Hampshire.

Navigant has outlined the following processes for engaging stakeholders in each stage of this project: soliciting their input and gaining buy-in.

Task 4: Navigant will develop and prioritize policy options designed to realize the energy vision defined in Task 3.

In Task 4, Navigant will:

- Develop a database of policy options and strategic considerations:
 - This will involve synthesizing the findings from the last two tasks, combined with research on other regional and national related policy issues.
- Prioritize these options to create a portfolio of viable policies and programs for the development of energy resources required to achieve New Hampshire’s Energy Vision.
 - The synergies or competing effects of policies, programs and tactics on different energy sectors will be highlighted. A particular emphasis will be placed on explaining the relationship between land use and energy needs in the state.
 - Based on the prioritization, Navigant will recommend a specific set of actions, policies, and programs intended to meet New Hampshire’s energy vision.

Deliverable: A portfolio of prioritized actions, policies, and programs will be developed for discussion with the EAC and the public to address gaps between existing policies and programs and those needed to achieve the proposed State Energy Strategy.

Policies and programs will be categorized by the sector to which they belong, as well as the core policy area and the nature of the policy itself.

Navigant will prioritize the different policies and programs using an established methodology – weighing the fit and potential of each policy with New Hampshire’s energy vision.

Current Scenario				Directional Objective Weightings for Scenario					Composite Score Based on Current Weighting
Scenario 2 - Environmental Leader				20%	10%	10%	60%	0%	
#	STRATEGY	SECTOR	SELECTED? (binary)	SECURITY B. Safety C. Reliability D. Resiliency	COST EFFECTIVENESS E. Affordability F. Stability	ECONOMIC DEVELOPMENT G. GSP Growth H. Employment	SUSTAINABILITY I. Climate J. Air Quality K. Water Quality L. Land & Habitat M. Human Health	PARTICIPATION N. Choice O. Information	
1	Increase Energy Efficiency Awareness and Recognition	Electric	0	2.0	7.0	1.0	1.0	4.0	1.8
2	Advance Energy Efficiency Measures in New Construction	Electric	0	4.0	6.0	10.0	4.0	1.0	4.8
3	Advance Energy Efficiency Measures in Existing Construction	Electric	1	7.0	5.0	10.0	5.0	4.0	5.9
4	Advance Energy Efficiency for Appliances	Electric	0	4.0	10.0	1.0	4.0	10.0	4.3
5	Set/Maintain Energy Efficiency Targets for Utilities	Electric	1	10.0	10.0	7.0	7.0	10.0	7.9
6	Promote Use of Combined Heat and Power Equipment	Electric	0	4.0	7.0	4.0	4.0	1.0	4.3
7	Deploy Smart Grid Technologies and Programs at a Large Scale	Electric	0	10.0	5.0	6.0	4.0	10.0	5.5
8	Increase T&D efficiency	Electric	1	10.0	4.0	4.0	4.0	1.0	5.2
9	Increase Renewable Energy Awareness and Recognition	Electric	0	1.0	1.0	4.0	1.0	7.0	1.3
10	Promote the Development of Solar PV Projects	Electric	1	4.0	1.0	7.0	6.0	7.0	5.2
11	Promote the Development of Wind Projects	Electric	1	4.0	4.0	7.0	6.0	1.0	5.5
12	Promote the Development of Biomass Projects	Electric	1	7.0	4.0	7.0	4.0	1.0	4.9
13	Promote the Development of Hydro Projects	Electric	0	4.0	1.0	4.0	1.0	1.0	1.9
14	Purchase Electricity from Quebec Hydro Projects	Electric	0	7.0	7.0	1.0	4.0	1.0	4.6

Illustrative

Task 5: Navigant will prepare both draft and final reports detailing the results of each task contributing to the State Energy Strategy.

In Task 5, Navigant will:

- Deliver the draft and final reports and presentations
 - These will include a comprehensive 10-year energy strategy for New Hampshire, featuring the energy vision and recommendations on a path to achieve it.
 - Our intention is to make this 10-year strategy a stable, long term energy policy which will be used as a guideline for energy policy in New Hampshire.
 - OEP will review the strategy and consider any necessary updates in consultation with the Senate Energy and Natural Resources Committee and the House Science and Technology Committee, after opportunity for public comment, at least every 3 years starting in 2017.

Deliverable: The draft report will be prepared by May 1, 2014. The final report will be completed by September 1, 2014 upon incorporating comments received on the draft.

In Task 6, the EAC (with support from the Navigant team) will present the findings of the report in four public forums.

1. » Introductions and Organization
2. » Scope of Work – Initial Discussion of Tasks 1 & 2

3. » Schedule and Next Steps

Navigant proposes the following timeline for each task and deliverable.

Project Schedule: New Hampshire State Energy Strategy (2013-2014)

Please consult the attached calendar for a more detailed schedule of events.

This schedule is subject to change based upon availability of the parties involved.

- Navigant will facilitate meetings with the Energy Advisory Council to present results and solicit feedback. These meetings will happen on average, once per month or as deliverables are prepared.
- Other interim deliverables will be presented via webinar to solicit feedback from other stakeholder groups and will be announced as needed through OEP’s project website.

Navigant will solicit stakeholder feedback to finalize the BAU metrics, develop the BAU forecast and a straw-man energy vision for EAC review.

Stakeholder Feedback on BAU Metrics

- Navigant will collect stakeholder feedback on the proposed metrics for the BAU forecast.

Task 2 – BAU Forecast

- Navigant will prepare the BAU Forecast.
- The Task 2 Draft Deliverable will be made available by January 31, 2014 to solicit feedback for further revision and incorporation into the final report.

Task 3 – Energy Vision

- Navigant will craft a straw-man energy vision to present to the EAC and refine further.
- Roundtable discussions with the EAC covering this straw-man are slated to take place in early February.

Key CONTACTS

©2013 Navigant Consulting, Inc.

Ben Barrington – Project Manager
Managing Consultant
Burlington, MA
781-354-7070
ben.barrington@navigant.com

Andrew Kinross
Director
Burlington, MA
781-270-8486
akinross@navigant.com

Lea Poquerusse
Senior Consultant
Burlington, MA
781-270-8344
lea.poquerusse@navigant.com

Randy Armstrong
Senior Consultant
Burlington, MA
781-270-8408
randy.armstrong@navigant.com

Lisa Frantzis
Managing Director
Burlington, MA
781-270-8314
lfrantzis@navigant.com