

Retail Electricity Provider Perspective

Scott Burns

Director of Product Innovation and Smart Energy

e-Sense[®] Product Progression – Today

Engage/Educate consumers through information and convenience

Weekly Email

Gadget

Energy Monitor

Mobile/Txt Alerts

Enable new product choices to empower consumers

Insight

Payment Plans
(Post Pay/PrePay)

Pricing Plans
(TOU, Lifestyle, Cash Back Nights & Weekends)

Choice

Partnership Offers

Convenience

Solar

EV and Fleet Vehicles

Provides platform for new services

Appliances

Automation

Thermostats/Controllers

Demand Response Offerings

Reliant e-Sense® Keep Your Cash Nights & Weekends

Current Electricity Charges Detail		
## Day Billing Period From ##/##/## To ##/##/##		
Reliant e-Sense™ Nights and Weekends - 12 with 20% Wind		
Base Charge		5.00
Energy Charge	1500 kWh @ \$0.139000/kWh	208.50
Cash Back Nights & Weekends	915 kWh @ -\$0.010000/kWh	(18.30)
Gross Receipts Tax Reimbursement		2.34
Sales Tax		1.90
Total Current Electric Charges		194.44
The average price you paid for electric service this month (per kWh) \$ 0.130		

- Time of Use Derivative
- One single price – All Day
- Keep You Cash discount for all kWhs used on Nights and Weekends
- 8:00pm – 8:00am Weekdays + All Weekend

Reliant e-Sense® Degrees of Difference

- Voluntary Peak Time Rebate program
- Day ahead notification
- Earn account credit for usage reduced compared to benchmark
- Receive email after the event confirming account credit

Thermostat Programs

- Offered as either sign-up incentive or subscription-based service
- Primarily positioned as a convenience/energy efficiency product
- Demand response capability

Challenges

- General lack of consumer appeal
 - What's in it for me?
 - “Build it and they will come” doesn't work
- Cost of equipment for active DR
 - Current economics don't support
 - Long paybacks in a dynamic market
- Technology challenges - even with Smart Meters, access to real-time data requires additional hardware