	PENNSYLVANIA PUBLIC UTILITY COMMISSION

 Harrisburg, Pennsylvania 17105-3265

	Implementation of Act 129 of 2008 – Total Resource Cost (TRC) Test
	
	Public Meeting of June 18, 2009
2108601-LAW
Docket M-2009-210601

Motion of Chairman James H. Cawley

This order sets out the nature of the Total Resource Cost (TRC) test to be used in Pennsylvania. Among the order’s many provisions, this Commission excludes electric distribution company (EDC) incentive payments to customers in the TRC test because the cost to the EDC and the benefit to the customer would cancel each other out. In summary, the TRC test recognizes that such transfer payments between EDCs and participants are not a true cost or benefit of the efficiency measure.

In a similar manner, avoidance of Pennsylvania Gross Receipt Taxes (GRT) and inclusion of incentives from Act 1, the Alternative Energy Investment Act of 2008, can be received by customers as incentive payments, but are canceled out by tax payments by Pennsylvania residents and businesses over time. Therefore, I recommend that, similar to EDC incentive payments, the Commission exclude GRT avoidance and Act 1 incentive payments from the TRC benefit calculation. This is consistent with the recommendations of the Lawrence Berkley National Laboratory Comments on the proposed Strawman Total Resource Cost Test Secretarial Letter dated May 24, 2009.

Treatment of costs and benefits in this manner will help ensure that Act 129 programs reflect true program costs and benefits to Pennsylvania residents and businesses. This will ensure that ratepayer funds are used in a more optimal, economic manner when choosing efficiency and conservation.

This TRC test standard does not otherwise discourage participation in Act 1 programs. Despite the exclusion of the GRT and state incentives in the TRC test calculation as benefits, residents and businesses are encouraged to participate in all available local, state, and federal incentive programs (this Commission has requested EDCs to provide information on the availability of such incentive programs).
THEREFORE, I MOVE THAT the Law Bureau prepare an Order consistent with this motion.

June 18, 2009

James H. Cawley

Chairman

- 2 -

