

U.S. Department of Energy

Office of Electricity Delivery and Energy Reliability

Smart Grid Activities at the Department of Energy

Presentation at:

**National Broadband Plan Workshop:
Energy, Environment, and Transportation**

Eric Lightner

Director, Smart Grid Task Force

August 25, 2009

Defining a Smart Grid

An enabling platform that integrates the latest digital and information technologies into the nation's electric delivery network for enhanced operational intelligence and connectivity throughout all application areas

Key SG Application Areas

Defining Smart Grid Characteristics

Electricity delivery network modernized using latest digital/information technologies to meet key defining functions

- Enabling Informed Participation by Customers
- Accommodating All Generation and Storage Options
- Enabling New Products, Services, and Markets
- Providing the Power Quality for the Range of Needs in the 21st Century
- Optimizing Asset Utilization and Operating Efficiently
- Addressing Disturbances – Automated Prevention, Containment, and Restoration
- Operating Resiliently Against Physical and Cyber Attacks and Natural Disasters

7 smart grid characteristics reaffirmed through the Smart Grid Implementation Workshop held June 2008

Smart Grid Task Force

Established under authorization of EISA 2007 to ensure awareness, coordination, and integration of the diverse smart grid activities in the Federal Government

Functions

- ✓ Serves as Federal focal point on all things “smart grid”
- ✓ Coordinates and integrates inter-governmental activities
- ✓ Oversees report production for submission to Congress
- ✓ Collaborates on interoperability framework
- ✓ Guides ARRA investments in smart grid
- ✓ Ensures awareness of Federal smart grid activities
- ✓ Collaborates with and supports the Electricity Advisory Committee

Member Organizations

DOE (OE / EERE / NETL)
FERC
DOC (NIST, ITA)
EPA
DHS
USDA
DoD
FCC

Website

www.oe.energy.gov/smartgrid_taskforce.htm

- ✓ Charter
- ✓ Presentations
- ✓ Publications
- ✓ Events

Reports to Congress

Smart Grid System Report

July 2009

- **State of smart grid deployments**
 - Applying 20 metrics— indicators of deployment progress by penetration levels or maturity levels
 - Metrics crosscutting smart grid scope areas and characteristics
- **Challenges to smart grid deployments**
 - Costs and their recovery
 - Interoperability standards
 - Technical barriers
 - Changing technologies and policies

Securing the Smart Grid

Draft under DOE review

- **Address how smart grid can help in:**
 - Reducing vulnerability to disruptions from intentional acts
 - Restoring the integrity subsequent to disruptions
 - Facilitating nationwide, interoperable emergency communications and control during times of emergency
- **Assess risks of vulnerability and security threats from smart grid systems and their mitigation activities**

OE Recovery Act Smart Grid Funds: \$4.5 Billion

Office of Electricity Delivery and Energy Reliability	\$ Millions
Smart Grid Investment Grant Program; ≤3 years	\$3,400
Smaller projects, \$300K-\$20M; 40% of funding	
Larger projects, \$20M-\$200M; 60% of funding	
Smart Grid Demonstrations; 3-5 years	\$700
Regional Demonstrations, up to \$100M per project	
Grid-scale Energy Storage Demonstrations	
Resource Assessment and Interconnection-Level Transmission Analysis and Planning	\$80
State Electricity Regulators Assistance	\$50
Enhancing State Government Energy Assurance Capabilities and Planning for Smart Grid Resiliency	\$55
Workforce Development	\$100
Interoperability Framework Development by NIST	\$10

Smart Grid Information Sharing & Global Outreach

Smart Grid Information Clearinghouse

- Competitive award to the Virginia Tech Team to establish the clearinghouse as a central repository for smart grid information, including all Recovery Act smart grid projects
- Responding to a high priority identified by the NARUC/FERC Smart Grid Collaborative & Electricity Advisory Committee
- A Clearinghouse User Group comprising key stakeholder groups being assembled to guide collaborative development

Smart Grid Maturity Model

- Create and use the Maturity Model approach to:
 - Unite and define all components of the Smart Grid journey ... business, policy, social, technical... into a comprehensive framework for discussion, decision making, and measurement
 - Implement a global open stewardship process and body
- Engaging WEC and CMU/SEI for long-term stewardship and growth

National Broadband Accelerates Building a Smart Grid Infrastructure

Joint planning and implementation in Recovery Act activities and Smart Grid R&D to build out the next-generation, integrated electricity/communication infrastructure

- Broadband linking smart meter networks to utility control centers for home energy monitoring/management applications (demand response, charging/discharging of PEVs, etc.)
- Efficiently using an integrated broadband/smart grid infrastructure to facilitate connectivity for multiple services and applications; installing broadband conduits while upgrading and/or constructing transmission and distribution lines
- Broadband providing smart grid monitoring and management capabilities by linking all sensors, controls, and devices on transmission and distribution grid
- Broadband providing middle-mile connectivity to all localities to enable nationwide, interoperable communications and control of the nation's electricity system
- Broadband providing high speed/capacity needed for robust cyber security measures

Contact Information

Eric M. Lightner

Director, Smart Grid Task Force

Office of Electricity Delivery and Energy Reliability

U.S. Department of Energy

(202) 586-8130

eric.lightner@hq.doe.gov

For more Smart Grid Information:

OE: www.oe.energy.gov

Smart Grid: www.oe.energy.gov/smartgrid.htm

Smart Grid Task Force: www.oe.energy.gov/smartgrid_taskforce.htm