

PROCESS EVALUATION PLAN FOR CON EDISON'S RESIDENTIAL ROOM AC PROGRAM

Prepared for:
Con Edison

Navigant Consulting, Inc.
1717 Arch Street
Suite 4800
Philadelphia, PA 19103
215.832.4400
www.navigantconsulting.com

September 23, 2010

TABLE OF CONTENTS

Table of Contents	i
Introduction	1
Purpose and Use of this Evaluation Plan	1
Program Summary	2
Program Goals and Objectives	3
Program Start and Progress to Date	4
Program Theory and Logic Model	5
Process Evaluation Overview	7
Evaluation Objectives.....	7
Research Areas and Evaluation Activities	7
Evaluation Team and Budget.....	10
Team	11
Sample Methodology	12
In-depth Interviews.....	12
Utility and Implementation Contractor Program Staff Interviews.....	12
Retailer Interviews.....	12
Customer Telephone Surveys.....	13
Data Collection	16
Program and Marketing Materials Review.....	16
Tracking System Review.....	17
In-depth Interviews.....	17
Customer Telephone Surveys.....	17
Survey Design.....	18
Reducing Survey Error.....	19
Analysis	21
Program Planning.....	21
Infrastructure Development.....	21
Staffing Assessment.....	21
Policies and Procedures Review	21
Tracking System Review	22
Web Site Review.....	22
Marketing and Customer Acquisition	22
Program Delivery	23
Satisfaction with the Program.....	23
Interactions with Other Programs.....	24
Reporting.....	25

Evaluation Schedule27

INTRODUCTION

Purpose and Use of this Evaluation Plan

This document is the Process Evaluation Plan for the Residential Room AC Program that Consolidated Edison is delivering as part of its Energy Efficiency Portfolio Standard (EEPS) Utility Administered program, as ordered by the New York Public Service Commission (NYPSC). The Department of Public Service (DPS) is the oversight agency for EEPS program evaluation.

Con Edison is committed to independent and transparent program evaluations. The Company selected Navigant Consulting, Inc. (Navigant Consulting) and its team (KEMA, APPRISE and SERA) to complete process evaluations for all of the Company's EEPS programs through a competitive bid process.¹

Navigant is leading the evaluations of the Residential Room AC Program. Con Edison's Section Manager for Measurement, Verification & Evaluation will manage the process evaluation. This Section Manager reports directly to the Director of Energy Efficiency Programs to maintain internal independence.

The New York Department of Public Service (DPS) is the oversight agency for program delivery and evaluation. Con Edison will provide the DPS the opportunity to review and comment on key documents within a reasonable time frame² throughout the process evaluation. However, no DPS approval will be assumed if that time frame is exceeded. Key documents include this Plan, the customer survey sampling plan, the customer survey instruments, and the draft final report. Con Edison will provide a response to DPS comments identifying how each comment was addressed. In addition, Con Edison will invite the DPS to attend and provide input during key evaluation meetings.

This Process Evaluation Plan (PEP or the Plan) is the first product of the Residential Room AC process evaluation. The evaluation team developed the Plan consistent with the NYPSC's evaluation guidelines of August 7, 2008³. The evaluation team will use this plan to guide the program evaluation work and to track evaluation progress against key milestones. We will identify any deviations from the plan or schedule in weekly update calls and include them in monthly reports provided to Con Edison with the monthly invoices. The evaluation team may identify program issues whose resolution can have near-term impacts in the current program year. In this case the Navigant team will inform the Con Edison Section Manager promptly and recommend modifications as appropriate.

The Plan identifies specific deliverables to be developed by the evaluation team and presents the schedule for their delivery and review. Where appropriate and as identified throughout this Plan, Con Edison, as the program administrator, will review draft deliverables and the DPS, as the evaluation oversight agency, will review draft final deliverables.

¹ Consolidated Edison will be issuing a separate request for proposals for the EEPS impact evaluations.

² We assumed 10 business days for DPS review when developing the evaluation schedule.

³ New York Department of Public Service *Evaluation Plan Guidance for EEPS Program Administrators*, August 7, 2008

Program Summary

Con Edison designed its Residential Room AC Program for rapid deployment of energy efficiency measures to existing residential customers. The program is open to customers in residential dwellings with one to four units as well as to customers who reside in a multi-family dwelling but who are responsible for their SBC charge (i.e., they pay the SBC charge on their electric utility bill). The program provides cash rebates to customers for the purchase of an Energy Star-rated room air conditioner.

The program benefits from manufacturer and retailer awareness, but since the rebate process is consumer driven, consumer awareness is more critical – particularly since Energy Star rated room air conditioners are already widely available.

The Program requires that purchasers of a qualifying room AC unit mail in a rebate form and proof of purchase to receive their \$30 (per unit) rebate.

Con Edison has contracted with Honeywell to implement the program.

Figure 1 summarizes the program process flow for Con Edison's Residential Room AC Program, showing the customer intake and flow through the program participation process. Con Edison's process flows will be reviewed, with supplemental information provided through feedback from customer surveys. The tracking system review will supplement the process review with time frames for various steps in the participation process. As part of this review, we will identify bottlenecks and possible issues in consistently delivering a quality customer experience.

Figure 1: Con Edison Residential Room AC Program Process Flow

Program Goals and Objectives

The Residential Room AC Program is designed to cost-effectively contribute to New York State’s and New York City’s energy efficiency goals.

The program has the following objectives⁴:

- Promote the purchase and installation of new high-efficiency room air conditioners;
- Coupled with the HVAC program, expand the opportunity in Con Edison’s service area for energy efficiency gains in air conditioned space in the residential market.

Table 1 and Table 2 summarize the Residential Room AC Program’s participation and savings goals taken from the NYPSC orders approving each utility’s electric and gas programs⁵. Due to delays in program start-up, the Program Implementation Plan goals for 2009 and 2010 were combined into a single goal to be achieved by December 31, 2010. The 2011 goals remain unchanged.

Table 1: Con Edison – Residential Room AC Savings Goals

Program Type	2009/2010	2011	Total
Electric (MWh)	591	1,719	2,310
Electric (MW)	1.0	3.9	4.9

Table 2: Con Edison – Residential Room AC Participation Goals

Program Type	2009/2010	2011	Total
Rebate Target	7,390	21,460	28,310

Program Start and Progress to Date

Con Edison filed its implementation plan for the Residential Room AC Program with the NYPSC on March 5, 2010. The program was approved by the NYPSC on December 16, 2009. Con Edison issued an RFP for a third-party implementation contractor and Con Edison awarded the implementation contract to Honeywell in April of 2010.

Table 3 summarizes Con Edison’s program progress to date.

Table 3: Con Edison – Electric Savings Progress through July 2010

	2009/2010	Percent of 2009/2010 Goal
Acquired Cumulative Net kWh Savings	228,637	38.7
Acquired Cumulative Net kW Savings	224.24	11.2

* Based on July 2010 monthly report from Con Edison

⁴ The program objectives were adapted from the Con Edison Residential Room AC Program Implementation Plan filed with the NYPSC on March 5, 2010.

⁵NYPSC Order “Approving certain commercial and industrial; residential; and low-income residential customer Energy Efficiency programs with modifications”– December 16, 2009.

Program Theory and Logic Model

The Residential Room AC Program is designed to address several market barriers to energy efficiency in the residential (1- to 4-unit) market segment. Many customers are price-sensitive and are unwilling to spend the additional amount required to purchase high-efficiency room air conditioning equipment. Most also are unaware of the long-term financial benefits of higher efficiency equipment over standard efficiency models. Rebate programs are designed to facilitate the purchase of higher efficiency equipment by providing financial incentives to offset the higher unit costs. Table 4 summarizes the market barriers and program design approaches to overcome the barriers.

Table 4: Market Barriers and Program Strategies to Overcome

Market Barriers	Mitigation Strategies
Higher first cost of energy-efficient equipment	<ul style="list-style-type: none"> • Offer rebates to offset higher incremental cost; • Educate customers on the long-term energy cost-saving benefits of higher efficiency equipment
Time required to fill out rebate forms	<ul style="list-style-type: none"> • Provide simple rebate forms through a variety of media (mail-in, online)
Customers don't bother to look for qualifying measures	<ul style="list-style-type: none"> • Retailer training to help customers quickly identify appropriate measures and products; • In-store brochures and collateral; • Market program and general efficiency awareness to customers
Retailers do not up-sell to high-efficiency equipment	<ul style="list-style-type: none"> • Provide retailer training and outreach to explain the benefits of selling higher efficiency equipment; • Market program and general efficiency awareness to retailers
Lack of availability of qualifying equipment	<ul style="list-style-type: none"> • Promote programs to customers so they ask for qualifying equipment and dealers stock it; • Retailer training; • Work with NYSERDA to provide upstream market support
Customers don't understand the long-term value of high-efficiency equipment	<ul style="list-style-type: none"> • Train retailers to explain life-cycle costs to customers; • Market program and general efficiency awareness to customers; • Provide efficiency education to customers
Customers are not educated about efficiency or how to install measures	<ul style="list-style-type: none"> • Answer customer questions through call center and vendor support; • Provide free Energy Efficiency Kits with installation instructions and efficiency tips wheel
Retailers are unaware of program	<ul style="list-style-type: none"> • Provide outreach and marketing to retailers

A preliminary Residential Room AC Program logic model is presented in Figure 2 below. The program logic model presents the goals of the program, the activities that are necessary to accomplish those goals, and causal relationships between the program activities and the effects. Over the course of the evaluation, the Residential Room AC Program logic model will be refined as additional program barriers and methods for overcoming them are identified.

Figure 2: Residential Room AC Program Logic Model

PROCESS EVALUATION OVERVIEW

Evaluation Objectives

The overall objective of the Residential Room AC Program process evaluation is to assess the effectiveness and efficiency of program design, delivery and implementation processes. The evaluation will result in clear and actionable recommendations to support the program in improving operations and meeting its savings goals.

The process evaluation will address the following six program processes:

- Program planning;
- Infrastructure development;
- Marketing and customer acquisition;
- Program delivery;
- Satisfaction with the program; and
- Interactions with other programs.

Program Goals are substantial. Con Edison is committed to meeting these goals and is most interested in process evaluation findings that will assist it in accelerating program activity and yield strong cross-program promotion and awareness.

Research Areas and Evaluation Activities

Navigant Consulting plans multiple research activities for this process evaluation. They include interviews with utility and implementation staff, review of program documentation and tracking data, interviews with trade allies, and phone surveys with program participants and non-participants⁶.

⁶ Non-participant here refers either to someone who purchased a non-rebated room air conditioner (with or without knowledge of the program) during the program period, or to someone who has at least one room air conditioner and may purchase a new one sometime in the future. This is defined in more detail later in this document.

Table 5 below provides a summary of the research activities to address the key evaluation research issues. These issues may be modified as more is learned about the program and the relative importance of various issues to the evaluation and the program's success.

Table 5: Residential Room AC Program Research Areas and Evaluation Activities

Research Areas		Utility and Implementer Staff Interviews	Database, Document & Website Review	Retail Partner Interviews	Program Participant Surveys	Non-participant⁷ Surveys
Program Planning and Design						
1	Identify possible improvements for cost-effectiveness, energy savings, and increased customer participation.	✓	✓	✓	✓	✓
2	Identify program process and design limitations that impede the program’s ability to meet goals.	✓		✓	✓	✓
3	Determine whether incentive levels are appropriate relative to the customer’s incremental cost.	✓		✓	✓	✓
4	Assess customer perceptions regarding the program’s value proposition			✓	✓	✓
5	Assess the effectiveness and value of stakeholder outreach	✓	✓	✓	✓	
6	Assess the effectiveness of Con Edison’s 3 rd -party implementation approach	✓	✓	✓		
Infrastructure Development						
7	Determine whether program staffing levels and capabilities are appropriate.	✓		✓		
8	Determine whether the program is gathering all info needed for program management and reporting.	✓	✓	✓		
9	Determine whether the tracking systems contain appropriate data fields for effective program management, reporting and evaluation.		✓			
10	Assess each tracking system’s ability to access necessary data and prepare reports.	✓	✓			
11	Determine whether the tracking systems contain accurate data.		✓			
12	Evaluate each tracking system’s interface with other tools.		✓			
13	Assess the quality control procedures of the data entered into each tracking system.	✓				
14	Review program’s quality control procedures to determine whether they are sufficient to ensure that reported savings are real and verifiable.		✓	✓	✓	

⁷ Includes those who purchased non-rebated equipment during the program period as well as those who will need to purchase a room air conditioner sometime in the future.

Research Areas		Utility and Implementer Staff Interviews	Database, Document & Website Review	Retail Partner Interviews	Program Participant Surveys	Non-participant Surveys
Marketing & Customer Acquisition						
15	Assess clarity of requirements and eligibility for new appliance purchase rebates.			✓	✓	✓
16	Assess whether marketing partners and channels are appropriate and effective.	✓	✓	✓	✓	✓
17	Determine whether marketing approaches are appropriate and effective, and whether marketing materials are being leveraged by retailers.	✓	✓		✓	
18	Assess effectiveness of and customer satisfaction with the customer service call center.	✓	✓		✓	✓
19	Assess the effectiveness of program website to customers.		✓	✓	✓	
20	Identify customer participation drivers and barriers, including customer response to program value proposition.			✓	✓	✓
21	Identify the factors that motivate customers to upgrade to high efficiency equipment.			✓	✓	
Program Delivery						
22	Identify retailer perceptions of the benefits of program participation.			✓		
23	Identify possible bottlenecks in the customer participation process.	✓	✓	✓	✓	
24	Identify opportunities for streamlining the program delivery processes.	✓		✓	✓	
25	Identify retailer participation.	✓	✓			
26	Assess changes in stacking patterns and sales person messaging.			✓		
Satisfaction with Program						
27	Assess participating customer's satisfaction with program and identify possible improvements.			✓	✓	✓
28	Determine whether customers are satisfied with the timing of rebate payments.		✓	✓	✓	

Research Areas		Utility and Implementer Staff Interviews	Database, Document & Website Review	Retail Partner Interviews	Program Participant Surveys	Non-participant Surveys
29	Determine whether participating customers recommend the program to other customers.				✓	
30	Assess participant willingness to implement further energy efficiency measures				✓	
Interactions with Other Programs						
31	Identify areas of potential overlap with other programs.	✓	✓			
32	Determine whether there are any areas of retailer or customer confusion about the program due to having multiple programs in market.			✓	✓	✓
33	Identify double-counting of program savings or synergistic effects, if applicable.		✓	✓	✓	✓
34	Determine whether customers are aware of other EE programs.			✓	✓	✓
35	Determine whether the programs encourage participation in other EE programs.			✓	✓	

Evaluation Team and Budget

The process evaluation budget is summarized in Table 6 and 7.

Table 6: Summary of Process Evaluation Budgets for Residential Room AC Program

Utility	Program Budget	Five Percent of Program Budget	Process Evaluation Budget	Percent of Program Budget
Con Edison	\$2,010,392	\$100,500	\$106,335*	5.29%

*While the process evaluation budget for this program is larger than 5% of the program budget, Con Edison plans to ensure that all Con Edison program evaluation budgets as a group and all Con Edison fuel-type evaluation budgets as a group are within 5% of their respective program budgets, as required.

Table 7: Room AC Program Evaluation Budget, by Task

Task	Budget			Total
	Labor	Outsourced Surveys & Interviewing	Other Direct Costs	
Contribution to Overall Work Plan & Project Management	\$3,900	\$0	\$0	\$3,900
Program Evaluation Plan	\$11,370	\$0	\$0	\$11,370
Sample Methodology	\$9,900	\$0	\$0	\$9,900
Data Collection	\$10,300	\$23,465	\$0	\$33,765
Analysis	\$33,100	\$0	\$0	\$33,100
Reporting	\$14,300	\$0	\$0	\$14,300
Total	\$82,870	\$23,465	\$0	\$106,335

Team

The Navigant team is completing all EEPs process evaluations for the Companies. This team includes KEMA, APPRISE and SERA Consulting. Craig McDonald of Navigant is serving as the Project Director, with Steve Hastie of Navigant as the overall day-to-day Project Manager. Bobbi Tannenbaum of KEMA is serving as the Deputy Project Manager for the process evaluations.

Navigant Consulting is the lead firm for the Residential Room AC Program process evaluation. Timothy Douek of Navigant Consulting will serve as Project Manager for the Residential Room AC Program. Under the direction of David Carroll, APPRISE will manage survey data collection, provide support for survey instrument review, and conduct retail partner interviews. Con Edison's Section Manager for Measurement, Verification & Evaluation will oversee the process evaluation for Con Edison.

SAMPLE METHODOLOGY

Evaluation studies analyze data from program participants, non-participants, and the market. Unless data from all relevant members of a group are obtained (a census), some type of sampling is used in order to cost-effectively complete the evaluations. In this section, we describe the sample sizes for in-depth interviews and computer-aided telephone interviews (CATI surveys), including our approach to achieving a 90 percent confidence level with a 10 percent precision for the telephone surveys.

In-depth Interviews

Table 8 summarizes the sample sizes planned for in-depth interviews. The in-depth interviews are focused on key utility and implementation staff to understand program operations, awareness and opportunities for improving program reach as well as with retailers, to better understand how the program is being promoted in-store and leveraging/promoting energy efficiency programs.

Table 8: In-depth Interview Sample Sizes

Target	Total
Utility program staff	3
Implementation contractor staff	3
Retailers	7
Total	13

Utility and Implementation Contractor Program Staff Interviews

Navigant Consulting will complete 13 in-depth interviews, including Con Edison and Honeywell program staff as well as retailers, for this process evaluation. The primary objectives of these interviews are to identify/refine key research issues to focus on for the process evaluation, understand staff roles and responsibilities, discuss how the program is operating, and investigate the current and potential role for retailers in promoting the program.

Below is a summary of the types of staff that Navigant Consulting plans to interview:

- **Con Edison Energy Efficiency, Sales and Communications.** We will conduct in-depth interviews with the Residential Room AC Program manager, call center and corporate communications staff.
- **Honeywell.** We will complete in-depth interviews with the program manager responsible for the day-to-day program operations, the marketing lead and rebate processing manager.

Retailer Interviews

APPRISE will complete a total of 7 in-depth interviews with retailers – 4 with retailers who have agreed to distribute Room AC program information and 3 with retailers who have not.

The purpose of these interviews will be to gather information from participating retailers relating to (for example) the effectiveness of the program, how retailers are leveraging it (alone and in conjunction with other programs), ease of conveying information to customer, etc. The retailers will also be asked about their understanding of Con Edison’s Appliance Bounty program, the likelihood that they will inform customers about it, their level of interest in facilitating appliance recycling, the extent to which they already remove customers’ old units and dispose of them when they sell the customer a new unit, etc. In the case of non-participating retailers, we will focus on developing an understanding of why retailers did not become involved, how Con Edison might encourage participation in the future and, again, their interest in facilitating appliance recycling and the extent to which they already do.

Navigant Consulting will request a list of retailers, including contact name, company name, email address, phone number, etc. Navigant Consulting will select retailers for interviews based on participation, size, and location.

Customer Telephone Surveys

Navigant Consulting will request a tracking database extract of the complete population of Residential Room AC Program participants from Honeywell for the CATI surveys.

Table 9 summarizes the estimated sample sizes for the customer telephone surveys, relative to the current population available for the target customers – participants and non-participants. The participant population data is based on Con Edison’s July 2010 monthly reports to the NYPSC. The non-participants may include two groups – those who purchased a non-rebated room air conditioner, whether they were aware of the program or not, and those who will at some point in the future need to buy a room air conditioner. The former group may have more to say about the program and barriers to participating in it, but they are likely to represent only a very small portion of the targeted population. The latter group, a much larger portion of the targeted population, may provide less information – they did not recently go through the purchase process. However, they still will provide valuable feedback on the program’s value proposition, rebate levels, and so on. For the remainder of this document, the term “non-participant” refers to both of these groups.

Table 9: Con Edison – Sample Sizes for Customer Telephone Surveys

Target	Sample Size	Population (as of July 2010)
Participants	150*	11,203
Non-participants**	Min. 100 (electric)	210,000

* Estimates assume attempts to survey all participants (8 call attempts)

**Includes those who purchased non-rebated equipment during the program period as well as those who will need to buy a room air conditioner sometime in the future.

We will request that Honeywell provide the datasets of Residential Room AC Program participants to Navigant Consulting mid-August 2010. We expect that these datasets will include a larger number of program participants than what is listed in the tables above. Once

Navigant Consulting receives this data, we will examine the housing type and location and select survey targets accordingly.

Navigant Consulting will also develop a combined sampling strategy of non-participants across three residential Con Edison residential programs: Residential Gas HVAC, Residential Electric HVAC, and Room Air Conditioning. Up to 350 residential non-participants will be surveyed as part of this effort. While, for the Residential Room AC Program, we ideally would want to speak to those who actually purchased a non-rebated unit during the program period, it is likely to be cost prohibitive to identify these customers beforehand, because they represent such a small portion of the population. As a result, the non-participants for the Residential Room AC Program surveys will be defined as those who have room AC units – both those who purchased non-rebated units during the program period and those who did not purchase any room AC units during the program period. Details regarding sampling for the common non-participant (and HVAC participant) surveys appear in the Residential HVAC program process evaluation sampling plan, to be submitted to the DPS in a separate document. Room AC non-participants will be selected randomly from among Con Edison residential customers in 1- to 4-unit dwellings (sample quota of 75), and also from Con Edison multi-family customers (sample quota of 75). For both groups, a screening process will be used to ensure that the customer has and uses at least one room air conditioner.

Additional Room AC program non-participant survey completions are likely to be obtained through the surveys with gas heat and central AC program non-participants, at least some of whom are likely to have room air conditioners in operation. Results from these surveys will be reported separately and qualitatively, because they will not officially be part of the random sample of targeted customers (i.e., they exclude those who do not have gas heat or who do not have central air conditioning).

The Room AC participant and non-participant sample sizes will be sufficient to achieve better than 90% confidence at +/- 10% absolute precision (or achieve +/- 10% relative precision only if the split in responses is greater than the worst-case 50/50 scenario assumed in sampling). This lower precision level is justified, considering the following:

- In many cases, additional surveys will be completed from which we can obtain additional qualitative results. For example, many of the qualified non-participants for the HVAC program and central AC program will also be qualified non-participants for the Room AC program.
- Evaluation costs increase, because surveys which typically serve both impact and process evaluation must now be done separately (i.e., twice). Achieving 90/10 relative precision is not always cost effective under the circumstances. The process evaluations are being performed early in the program, to gain insights to improve program implementation (and, presumably, performance) as early as possible.
- As noted above, in some cases maintaining the EAG guideline of 90/10 relative precision (for the process evaluations) is too costly and unnecessary. The decisions that will be made based strictly on process evaluation surveys do not hinge upon whether the precision is relative or absolute precision. For example, if 50% of the customers said that

they were less than fully satisfied with their participation in the program, the decision to expend additional resources to increase satisfaction will likely be the same regardless of whether this satisfaction is measured at 50% with an error band of 45-55% (10% relative precision) or with an error band of 40-60% (10% absolute precision). Both ranges signal a strong need to enhance satisfaction.

Our plan is to develop the participant and non participant sampling strategy for a minimum 10 percent absolute precision at the 90 percent confidence level.

We will submit a draft sampling plan to Con Edison, with comments due back within five business days. Once this draft plan is finalized it will be submitted to the DPS for review and comment, and then finalized.

Deliverables:

- Draft sampling plan for Con Edison review
- Draft final sampling plan for DPS review
- Final sampling plan

DATA COLLECTION

This section summarizes the data collection activities, purpose, and research objectives to be addressed. We discuss the program and marketing materials review, database review, in-depth interviews and customer (participant and non-participant) surveys.

Program and Marketing Materials Review

Navigant Consulting will review program materials, including program implementation plans, contracts with implementation contractor, training materials, marketing plans, and marketing materials (e.g. brochures, flyers, etc). At a minimum, documents to be reviewed will include the following:

- Program filings for the Residential Room AC Program. This will include relevant DPS orders, the 60-day filings and program implementation plan filings.
- Requests for Proposals (RFPs) used to select Con Edison's program implementation contractor, and the proposals of the bidders.
- Contract between the Con Edison and Honeywell.
- Marketing plans and other materials developed for the programs.
- Internal utility documents related to the programs.
- Program web sites and web-based tools.
- Program operations manuals.

We will review the program documents to determine the initial plan for the programs and the implicit self interest of the program administrator/implementation contractors in the program. Navigant Consulting will also assess the extent to which modifications to these documents over time have improved or lessened the likelihood of success for achieving program goals. The document review will focus on the following specific research areas:

- **Program planning design.** In reviewing program materials, Navigant Consulting will also assess the program rebate levels and equipment qualification protocols in combination with retailer interviews and the participant phone survey to assess whether some tiering of rebates should be included, based on efficiency rating, and whether the rebate levels seem appropriate.
- **Marketing and customer acquisition.** Navigant Consulting will assess whether the marketing channels are functioning effectively for both customers and participating retailers and whether the appropriate marketing materials are available to enable the participating retailers to effectively leverage the program. We will also look at the intensity of the marketing rates, the pipeline and the conversion rates from prospects to participants.

- **Program delivery.** Navigant Consulting will examine the implementation plans and modifications to the plans to assess the effectiveness of the programs.
- **Interactions with other programs.** We will assess the extent to which the Residential Room AC Program may overlap with other programs being offered to the same customers and/or retailers by other agencies or organizations.

Furthermore, Navigant Consulting will use these materials to develop appropriate questions for the interview and survey efforts.

The Navigant Consulting submitted a preliminary data request on August 9, 2010 for initial materials needed for this review.

Tracking System Review

Navigant Consulting will review the program's tracking system: the BBCS system used by Honeywell. This activity will primarily investigate research issues associated with "Infrastructure Development" of the Residential Room AC Program as identified in Table 5.

In-depth Interviews

As mentioned in the Sampling Strategy section, in-depth interviews are included in this evaluation project. The purpose of these interviews is to investigate the research areas discussed in

Table 5. Navigant Consulting conducted some utility and implementation contractor staff interviews in-person during the project kick-off meeting. Additional interviews were conducted in July and some remaining interviews will be conducted in August.

Under Navigant Consulting's guidance, Apprise will interview participating retailers.

A retailer interview guide will be developed and provided to Con Edison for review and comment to be returned within five (5) business days. We will revise the guides, based on Con Edison's comments and deliver draft final guides for DPS review and comment, prior to initiating the interviews.

Deliverables:

- Draft retailer interview guide for Con Edison's review
- Draft retailer interview guide for DPS review
- Final retailer interview guide

Customer Telephone Surveys

APPRISE will manage the implementation of the participating and non-participating customer surveys, including CATI programming, pre-testing, data collection and the development of initial banners. Navigant Consulting will develop a draft telephone survey instrument for participating customers and a survey module to be included in the common HVAC-Room AC non-participant survey. Navigant Consulting will work closely with APPRISE to carefully review the survey instruments for substantive issues and conduct peer pretests for length and readability.

Navigant Consulting will then submit the draft telephone survey instruments to Con Edison, with comments due back within five (5) business days. Navigant Consulting will revise the survey instruments based on Con Edison's comments and deliver draft final questionnaires for DPS review and comment. Ten business days have been allotted for this review in the evaluation schedule. However, no DPS approval will be assumed if that time frame is exceeded. Navigant Consulting will incorporate edits into final survey instruments to be submitted to APPRISE for computer programming.

Computer-aided telephone surveys enable the project to cost-effectively reach a large sample of the population, and minimize bias by using trained telephone interviewers following a script that is strictly adhered to.

Once all issues from the reviews have been addressed, APPRISE will conduct pretests with actual respondents for clarity, consistency, and skip pattern logic. The pretest will ensure that surveys are operating and proceeding as designed. Where possible, APPRISE will use the pretests to develop pre-codes for open-ended questions. APPRISE will develop a detailed pretest memo containing any issues found during the pretest. After those issues are addressed, APPRISE conducts a final review of the instrument and prepares it for CATI programming.

If email or mail contact information is available, APPRISE will send out advance notifications informing respondents of the upcoming survey. Non-participants are likely to receive a mailed advance letter due to lack of e-mail addresses. APPRISE will mail advance letters three (3)

business days before surveying begins. Participants will receive an advance e-mail if e-mail addresses are consistently available for all cases in the sample, otherwise, they will receive an advance notification in the mail.

APPRISE's standard dialing protocol is to attempt contact at least eight (8) times during different days of the week and times of the day before phone numbers are retired. Interviewers will leave a scripted message when they encounter an answering machine that includes a toll-free number, which respondents can call to complete an interview at their convenience. Messages are left initially and every three (3) days thereafter.

Survey Design

The telephone surveys will address the objectives describe above. Table 10 summarizes the survey objectives and related issues that we will examine in the participant and non-participant surveys.

Table 10: Overview of Participant and Non-participant Surveys

Survey Question Areas	Participant	Non-participant
How customer heard about the Residential Room AC Program		
Awareness of program	✓	✓
Sources of program information	✓	✓
Recall of/response to program marketing	✓	✓
Preferred methods to receive information	✓	✓
Effectiveness of program websites	✓	✓
Effectiveness of call centers	✓	✓
Reasons for participation (and non-participation)		
Reasons for selecting /not selecting high-efficiency equipment	✓	✓
Reasons for participating or not participating in program, response to value proposition	✓	✓
Participant satisfaction with the process and measures		
Overall satisfaction with the Residential Room AC Program	✓	
Length of time between program activities	✓	
Satisfaction with timing of rebate payments	✓	
Satisfaction with rebate offered	✓	✓
Whether the customer would recommend program to others	✓	
Interactions with other energy efficiency programs		
Awareness of other energy efficiency programs	✓	✓
Participation in other programs, which programs	✓	✓
Participant characteristics		
Type of dwelling (1-4 units)	✓	✓
Demographics	✓	✓
Years in residence	✓	✓

Reducing Survey Error

The evaluation team is taking multiple approaches to reducing survey error. As discussed in the sampling section, we plan to complete surveys with participants and non-participants that will achieve a minimum 10 percent absolute precision at the 90 percent confidence level. APPRISE will send advance notification of the surveys (via mail or email) to customers sampled, to increase the response rate (which reduces errors associated with non-response.)

In order to improve data reliability associated with the data collection, we will carefully word questions to be neutral and to minimize confusion. The survey pretests will help us finalize survey designs whose wording is clear to the respondents. We will keep surveys as short as

possible, including only questions designed to meet the research objectives. Finally, as discussed above, we will monitor the interviewers to assure that questions are asked as written, that respondents understand the questions, and that responses are recorded accurately.

Deliverables:

- Draft participant survey and non-participant survey module for Con Edison's review
- Draft participant survey and non-participant survey module for DPS review
- Final participant survey and non-participant survey module

ANALYSIS

The process evaluation analyses will be structured around six major processes:

- Program planning;
- Infrastructure development;
- Marketing and customer acquisition;
- Program delivery;
- Satisfaction with the program; and
- Interaction with other programs.

The final report for the evaluation will also present findings and recommendations in the context of these six processes. The analyses will draw on all of the research conducted to address each of these processes.

Table 5: Residential Room AC Program Research Areas and Evaluation Activities presents a matrix showing how each of the evaluation research activities will provide data, insights, and observations to address the key issues for each of the six major processes. Below, we highlight the primary data and process evaluation activities that will be used to address each process.

Program Planning

Analysis of program planning activities will rely primarily on qualitative analysis of the in-depth interviews with utility implementation and support staff and Honeywell, though participant and non-participant survey data will be quantitatively analyzed, as appropriate. A timeline of regulatory filings and approvals, solicitation and contract dates, and program launch dates will be developed to determine the series of events during program development and the length of each activity. The timeline will be examined with an eye towards identifying delays and areas for improvement of future program planning activities.

Infrastructure Development

The program's infrastructure development assessment will emphasize program staffing, policies and procedures, tracking system adequacy, and Web site features and functionality, as described below.

Staffing Assessment

The staffing assessment will rely upon interviews with program staff, implementer staff, and retailers. These interviews will cover adequacy of staffing levels, skills, and training.

Policies and Procedures Review

A thorough examination of the program's procedures as documented in operations manuals, program data bases, and tracking and reporting documents will be conducted. Utility and program implementation contractor interviews will supplement the review of the program documentation by providing contextual information and background about the various policies and procedures.

Tracking System Review

The tracking system review is designed to achieve multiple goals: determining whether necessary data are being tracked, providing the sample frame for customer surveys, and ensuring that data are accurate and that sufficient quality control is in place. It also provides an assessment of the reach of the program in terms of participation types. Specifically, the dataset is expected to enable Navigant Consulting to conduct a quantitative analysis on the:

- Distribution of housing types participating
- Number of units purchased and replaced per household
- Types of units replaced (window/wall)

- Retailers with the highest sales of Room AC units

Other results of the tracking system review will be reported qualitatively. This may include issues such as whether the system contains the necessary data fields, completed data fields, and effectiveness quality control processes.

Web Site Review

A review of the Web site for the Room AC Program will include both an examination of the site's content, features, and functionality as well as input from retailers, staff interviews and customers regarding the usefulness of the Web site and the available tools and information.

Marketing and Customer Acquisition

The primary sources of information for the analysis of the Residential Room AC Program's marketing and customer acquisition strategies will be a review of marketing materials, input from the participating and non-participating retailer interviews, and, customer surveys – all in the context of the participation observed in the tracking systems. The analysis will be approached from two perspectives: the customer and the participating retailer. The analysis will rely on two key frameworks:

- Value proposition: A value proposition creates a picture of how a product or service creates benefits for each actor in the value chain relative to that actor's needs. Each actor along the value chain must find adequate value in a product or service offering if the product or service is to achieve market acceptance. The analysis will determine the value of the rebate offered by the Residential Room AC Program in the context of the program. It will seek to understand any barriers in the market adoption of high-efficiency room AC equipment through this lens.
- Value chain analysis: Each product or service has a unique value chain that brings the product or service to the end user. The way in which the market actors interact with each other has several unique characteristics: level of cooperation or competition, ease of entry, reward structures, basis for competition, and the sources of power. The marketing and customer acquisition analysis will determine how these relationships and unique characteristics influence the overall success of the Residential Room AC Program.
- Pipeline management, including developing an adequate pipeline to support the "transaction-flow" required to meet participation goals. This will include assessment of the need to increase/change marketing to increase the number of participants, as well as changes to the value proposition and program processes to improve the conversion rate of prospects to participants.

Program Delivery

Program delivery will be assessed from a variety of perspectives, based on interviews with utility and implementation contractor staff, review of program documents and Web sites, retailer interviews, and customer surveys. Program delivery focuses around a few core issues:

- Timeliness

- Quality
- Rectification of problems as they occur
- Feedback into the program to minimize future problems

All of the interviews and surveys are used to address these core issues and opportunities to improve program performance. Roles and responsibilities of individuals and organizations in each step in the program delivery process will be assessed through utility and Honeywell staff interviews. These interviews will also be used in evaluating communications effectiveness both within and between the different organizations involved in implementing the program. In combination with the tracking system review, the interviews will support the evaluation of the effectiveness of the program managers (both utility and Honeywell) in monitoring the program and providing guidance as needed. Participant survey and retail partner interview findings results may also provide some indication of each program manager's effectiveness, especially if unresolved or slowly resolved issues are identified. Any changes in program management will be taken into account in the assessment of program delivery.

The program document review supports the analysis of the extent to which program tools such as templates, websites and reporting protocols are both useful and functioning effectively for program delivery.

Satisfaction with the Program

Program satisfaction will be assessed from the perspective of both customers and participating retailers. Participant and non-participant survey data will be analyzed to determine the level of customer satisfaction with in-depth interview responses providing additional insights and context. Satisfaction with various program aspects, such as rebate check processing times, the ease of the application process, and rebate levels, will be evaluated.

The customer surveys will include a battery of questions related to their satisfaction with the program including satisfaction with the rebate received, propensity to participate in additional programs, perception of changes in comfort and energy bills, and areas for improvement. They will also investigate the customer response to the program's value proposition and explore circumstances under which non-participants would participate. Finally, they will explore the role of the retailer in customer decision-making regarding the targeted equipment.

Interactions with Other Programs

Navigant Consulting will summarize results from the interviews with retailers on how they interact with other efficiency programs in Con Edison's territory. We will examine whether customers benefit from having multiple energy efficiency messages from multiple organizations.

REPORTING

The Navigant Consulting team will use a program management model that supports frequent and pro-active communication with the client to meet project schedule and quality concerns. This includes:

- Weekly status updates via telephone to discuss progress, upcoming activities, data needs and outstanding issues in need of resolution.
- Monthly status updates in writing.

Navigant Consulting will provide the results of the Residential Room AC Program process evaluations in a final written report. Navigant Consulting will first submit a draft report for review by Con Edison. The process evaluation report will contain the following sections where applicable:

- Executive summary
- Introduction
 - Program description
 - Evaluation objectives
 - Overview of Methodology
- Key findings (by research area)
 - Program planning and design
 - Infrastructure development
 - Marketing and customer acquisition
 - Program delivery
 - Satisfaction with the program
 - Interactions with other programs
- Conclusions and recommendations (by research area)
 - Program planning and design
 - Infrastructure development
 - Marketing and customer acquisition
 - Program delivery
 - Satisfaction with the program
 - Interactions with other programs
- Appendices
 - Participant Survey
 - Non-Participant Survey
 - Survey Sampling plans
 - More detailed methodology discussion (if warranted)
 - Additional tables or figures (if warranted)

Deliverables:

- Draft Report for Con Edison review

- Draft Final Report for DPS review
- Final Report

EVALUATION SCHEDULE

The Residential Room AC Program process evaluation project was officially started on June 26, 2010. Below is a summary of the project schedule, with key milestones and deliverables (draft, comment period and final). The draft final report is scheduled for completion by December 24, 2010.

Key dates:

- August 27, 2010 – Navigant to provide Con Edison with draft retailer interview guides for review
- Oct 8, 2010 – Navigant Consulting to provide draft telephone survey instrument to Con Edison for review
- November 28, 2010 – APPRISE completes telephone surveys
- December 24, 2010 – Draft report completed