Task Force on Volt VAR Control (VVTF)
Meeting: July 23, 2012, Madeleine C (Combo session)
Chair: D. Tom Rizy
This combo session was chaired by Herve Delmas (VVTF Vice Chair) in Tom Rizy’s absence due to family illness. The task force meeting was very well attended, with 57 participants representing electric utilities, consultants, academia, government and industry present for the meeting. Herve welcomed all attendees and officers. 
VVTF is proposing to develop two major documents on the subject of VVC for electric distribution systems. One document will be either a recommended practice or guide that will establish uniform Measurement and Verification (M&V) methods to forecast the demand and energy savings for improved volt-VAR control. Tom Rizy is currently working to finalize a PAR to obtain authorization to proceed with this work. Bob Uluski presented the results of a VVTF survey to get additional input and solicit volunteer contributors. Twenty VVTF members volunteered to participate as section leaders, writers and reviewers.

Bob Uluski presented the results of a volt-VAR control survey that was sponsored by EPRI and the IEEE VVTF. A copy of this presentation will be posted to the VVTF website.

Pisitpol Chirapongsananurak of Texas A&M made a presentation entitled “Voltage Regulation in Distribution Circuits with Wind Power”. A copy of this presentation will be posted to the VVTF website. 
The VVTF is seeking candidates for future panel and technical sessions such as for the 2013 PES General Meeting (PESGM) in Vancouver.

The meeting included a roundtable discussion in which participants had the opportunity to briefly describe their ongoing VVO efforts and answer questions about their efforts and experiences. The results will be documented in the meeting minutes.
VVTF is planning to meet next at the January 2013 IEEE PES Joint Technical Meeting in Memphis, TN.
