

ALTERNATIVE ENERGY CREDIT COMPLIANCE SUMMIT

Pennsylvania Public Utility Commission
June 17, 2010
Harrisburg, PA

By Wayne L. Williams, Ph.D.
Director, Bureau of Conservation, Economics and Energy Planning
Pennsylvania Public Utility Commission

WELCOME TO OUR FIRST COMPLIANCE SUMMIT

- Introductions of our AEPS Team
 - Wayne Williams – Director, PUC-CEEP
 - Greg Shawley – Supervisor, PUC-CEEP
 - Scott Gebhardt – Analyst, PUC-CEEP
 - Dina Deana – Senior Program Manager, Clean Power Markets, Inc.; Credit Administrator Contractor with PUC
 - Jaclynn Lukach – Vice President, PJM EIS; Generation Attribute Tracking System (GATS), the Credits Registry Designated by the PA PUC

MEETING OBJECTIVES

- Why have a Summit meeting?
 - Desire to have a smoothly operating system for demonstrating PA AEPS credit compliance.
 - To work smoothly, system depends on many people in many places and entities to coordinate at different times.
 - Beneficial to know who participants are and how to contact.
 - The number of participants are increasing.
 - ❖ For 2009/2010 Compliance Year, PPL Electric Distribution Company (EDC) has first-time obligations.
 - ❖ For 2009/2010 Compliance Year, all Retail Electric Generation Suppliers (EGSs) serving in PPL service territory have first-time obligations (several EGSs are new to PA).
 - ❖ For 2010/2011 EDCs, PECO, Met-Ed, Penelec and Allegheny Power will have first-time obligations, as will EGSs serving load in those service territories.
 - The credit obligations are increasing per Pennsylvania statutes – percentages of Tier 1 Non-Solar, Tier I PV Solar and Tier II.
 - We need to discuss resolution for sales data to use for determining credit requirements.

MEETING OBJECTIVES (Cont'd)

- Our meeting will be successful if.....
 - You know who the players are and where to go for assistance.
 - You know what our expectations are for you.
 - You know what you can expect of us.
 - You know what the timeframes for action are to demonstrate compliance.
 - You have the opportunity to ask questions and seek clarification, today and in the future.

CONTACT INFORMATION

• **Wayne Williams** – Director, PUC-CEEP; waywilliam@state.pa.us;
717-787-2139

• **Greg Shawley**-Supervisor, PUC-CEEP; gshawley@state.pa.us;
717-787-5369

• **Scott Gebhardt** – Analyst, PUC-CEEP; sgebhardt@state.pa.us;
717-425-2860

• **Kriss Brown** – Attorney, PUC-Law; kribrown@state.pa.us;
717-787-4518

• **Dina Deana** – Senior Program Manager, Clean Power Markets, Inc.; Credit Administrator
Contractor with PUC;
deana@cleanpowermarkets.com; 877-237-7773

• **GATS Technical & Customer Service/Administrative Support**; GATS Administrators,
GATSAdmin@pjm-eis.com or www.pjm-eis.com;
610-666-2245 or 1-877-750-GATS(4287)

