

NASEO Training for State Energy Directors and Staff


About NASEO

- Founded in 1986 by the states
- Membership includes the 56 Governor-designated energy officials from each state and territory, as well as private sector affiliates
- Facilitate sharing of best practices and peer learning among states to improve the effectiveness of energy programs and policies
- Serve as a resource for and about State and Territory Energy Offices and state energy policies and programs
- Advocate on behalf of the State Energy Offices with Congress, federal agencies, and private-sector organizations
- Organized through a regional and committee structure

+ About the State and Territory Energy Offices


- Formed in response to the energy crisis of the early 1970s
- Advance practical energy policies and support private sector energy technology research, demonstration, and deployment
- Partner with the private sector to accelerate energy-related economic development and enhance environmental quality
- Engaged in the development of state energy policies and the oversight of billions of dollars in state-based energy funding
- Engaged in comprehensive state energy policy planning
- Advise governors, legislatures, and regulators


+ NASEO Board of Directors

Board of Directors	
Chair	Janet Streff, Minnesota
Vice-Chair	Gene Therriault, Alaska
Treasurer	Susan Brown, Wisconsin
Secretary	John Davies, Kentucky
Parliamentarian	William (Dub) Taylor, Texas
Past Chair	Vaughn Clark, Oklahoma
Central Region Representatives	Jeff Ackermann, Colorado Paul Miller, Louisiana
Mid-Atlantic Region Representatives	Devon Dodson, Maryland Robert Underwood, Delaware
Midwest Region Representatives	Robert Jackson, Michigan Lewis Mills, Missouri
Northeast Region Representatives	Marion Gold, Rhode Island Jessie Stratton, Connecticut
Southeast Region Representatives	Molly Cripps, Tennessee David Gipson, Georgia
Western Region Representatives	Mark Glick, Hawaii Andrew McAllister, California


+ NASEO Regions


+ NASEO Regions

Region	Region NASEO Board Representative	NASEO Staff
Central	Jeff Ackermann (CO) Paul Miller (LA)	Melissa Savage
Mid-Atlantic	Devon Dodson (MD) Robert Underwood (DE)	Chuck Clinton
Midwest	Susan Brown (WI) Robert Jackson (MI)	Chuck Clinton
Northeast	Marion Gold (RI) Jessie Stratton (CT)	Chuck Clinton
Southeast	Molly Cripps (TN) David Gipson (GA)	Brian Henderson
West	Mark Glick (HI) Andrew McAllister (CA)	Bill Nesmith

+ Committee and Task Force Structure

Committee/Task Force	Co-Chairs	NASEO
Buildings	Greg Guess (KY)	Chris Wagner
Energy Security	Doris Jansky (NE)	Jeff Pillon Shemika Spencer
Financing	Jeff Pitkin (NY) Al Christopher (VA)	Sandy Fazeli
Fuels and Grid Integration	Mark Glick (HI) Dub Taylor (TX)	David Terry Stephen Goss
Government Affairs	Janet Streff (MN)	Jeff Genzer David Terry Melissa Savage
Industrial and Advanced Manufacturing	TBD	David Terry
Transportation	Ruth Horton (NY) Maria Redmond (WI)	Sandy Fazeli


+ Committee and Program Updates


Buildings

- Launch and implement TX residential code compliance project
- Provide support to DOE and SEOs on DOE energy codes conference (March 2015 – Nashville, TN)
- Coordinate with VA/KY/GA SEOs and other stakeholders on integrating ESPC projects into emissions compliance plans (e.g., 111(d))
- Monitor LBNL/DOE eProject Builder and connection to SEOs
- Partner with New Buildings Institute on second Getting to Zero Forum and integrate SEOs and NASEO Affiliates into event
- Publish NASEO post-disaster residential rebuilding playbook for SEOs
- Leverage relationships with other federal agencies (e.g., HUD, USDA, EPA, FHFA) on buildings-related programs and opportunities
- Linkage with NASEO multifamily financing project

+ Committee and Program Updates


Energy Security

- Facilitate information flow among public and private sectors to address interdependencies, resiliency, cybersecurity, and emergency response
 - Support Infrastructure Security and Energy Restoration (ISER) efforts to re-establish the Energy Emergency Assurance Coordinators (EEAC) program
 - Support ISER coordination of four regional energy assurance exercises (two in FY '15 and two in FY '16)
 - Support SEOs in maintaining Energy Assurance Plans
- Increase SEOs capacity to effectively implement statewide cybersecurity policies and regulations
 - Conduct two in-state pilots and develop profiles for each
- Support SEOs energy infrastructure analysis and decision making capabilities
 - Convene working group of state experts to assist in developing guidance for states
 - Plan and coordinate risk analysis workshop

+ Committee and Program Updates


Financing

- Educate SEO staff on energy efficiency, renewable energy, and energy infrastructure financing mechanisms, with a focus on public-private models that leverage public dollars with third-party capital
- Develop a Property Assessed Clean Energy (PACE) report on options for SEO to enable, support, and streamline state and local PACE programs
- Continue to provide targeted technical assistance on Qualified Energy Conservation Bonds (QECCB)
- Identify innovative state policies and financing programs to support affordable/low-income multifamily energy efficiency (through Multifamily Taskforce)
- Provide one-on-one financing guidance to SEOs as requested (most recently, small advisory projects undertaken with DC and Maryland; soon to begin with Illinois)

+ Committee and Program Updates


Fuels and Grid Integration

- Energy Markets and Planning Pilot (EMAP) – Select and assist pilot states in developing comprehensive roadmaps and actions to address energy infrastructure modernization challenges
- Advance the smart grid economic case for policymakers – distinct from regulation – through policy options that enhance the application and benefits of smart grid technologies
- Assisting states in considering energy efficiency and renewable energy compliance options in meeting clean air requirements
- Research and monitor state needs and priorities in grid integration
- Research and monitor electricity, natural gas, and liquid fuels infrastructure expansion and modernization needs

+ Committee and Program Updates


Transportation

- Engage national, regional, and local Clean Cities stakeholders to develop innovative financing business models that promote alternative fuel vehicle and infrastructure deployment
- Develop guidance for SEOs to consider when creating or revising comprehensive energy plans and state energy assurance plans to consider alternative fuel options
- Facilitate SEO input and feedback on DOE Clean Cities resources and publications
- Expand SEO opportunities to leverage CMAQ resources in collaboration with state DOTs
- Created a Transportation Efficiency Technical Reference Manual and engage utilities, policy makers, and regulators on its use
- Document SEO EV and transportation efficiency best practices

+ Crosscutting Activities


Government Affairs

- Support reauthorization and funding for SEP, WAP, Energy Assurance, Clean Cities, and other priority programs
- Engage with Congress and Administration on state priorities
- Engage and partner with private sector to advance shared priorities.

State Energy Office Support

- Support state-to-state sharing of best practices through NASEO's Regional Program and Coordinators (e.g., regional meetings, calls)
- Execute membership survey to inform SEOs of models and structure of offices in other states

U.S. State Energy Program

- Engage with State Energy Offices and DOE on program operational issues
- Prepare proactive response on SEP evaluation
- Develop new communications materials targeting Congress, Administration, NGOs

+ Crosscutting Activities


State Energy Planning

- Track the development/update of comprehensive and strategic state energy plans and share details online
- Offer analytical support services to states for their planning efforts

Energy-Air Integration and 111(d)

- Ongoing “3N” NASEO, NARUC, NACAA cooperation
- Compliance Case Studies – ESPC, CHP, Codes, etc.
- Focus on state flexibility and system reliability
- Established 111(d) resource hub for SEOs
- Initiated “no-regrets” energy-air EM&V projects


NASEO's Affiliates

A robust and engaged network of +60 private-sector partners, including representatives from business, trade associations, nonprofit organizations, educational institutions, laboratories, and government.


Contact Information


2107 Wilson Blvd
Suite 850
Arlington, VA 22201
Phone: 703.299.8800

www.naseo.org

David Terry, Executive Director
dterry@naseo.org

Jeff Genzer, General Counsel
jcg@dwgp.com

Donna Brown, Director Accounting & Administration
dbrown@naseo.org

Garth Otto, Accounting and Operations Manager
gotto@naseo.org

Melissa Savage, Senior Director
msavage@naseo.org

Shemika Spencer, Program Director
sspencer@naseo.org

Sandy Fazeli, Program Director
sfazeli@naseo.org

Stephen Goss, Program Manager
sgoss@naseo.org

Chuck Clinton, Senior Advisor
cclinton@naseo.org

Jeff Pillon, Senior Advisor
jpillon@naseo.org

Bill Nesmith, Senior Advisor
wnesmith@naseo.org