Maryland Office of People’s Counsel
ACTION ALERT
Revised OPC Guide to Smart Meters and Fee Options
Updated January 2016
	
	OPC has revised its “OPC Guide to Smart Meters and Fee Options.” This version should replace the June 2015 version. The major change is to the BGE fees for customers who choose not to install smart meters. The one-time fee is still $75.00. However, the monthly charge has been reduced from $11.00 to $5.50. In addition, the Commission has extended the waiver period for BGE customers who have not responded to installation requests and are being charged the fees, if they make arrangements for installation during the waiver period.
	Most of the smart meters have been installed in the Pepco and Delmarva service areas, and meters are being installed in the SMECO and Choptank service areas. BGE considers the deployment complete, but there are still a number of customers who have not responded to BGE requests to set up an appointment for the meter installation. An appointment is needed if the electric or gas meter is located inside the home or otherwise not accessible. This is primarily a problem in the BGE area.
	Customers will be charged this fee if they have contacted their utility to say they do not want the smart meter. They also will be charged the fee if they do not respond to the utility letters or phone calls. Unfortunately, many of these homes are located in areas with large numbers of low-income households. In some cases, they may not have chosen to “opt out,” but for any number of reasons, have not responded to the utility.
	What you can do
[bookmark: _GoBack]	To help customers avoid payment of unnecessary fees, you may want to ask them if they have had a smart meter installed, or check the utility bill to see if the fee is listed on the bill. You can give them a copy of OPC’s Guide to assist them in deciding whether they want to continue to “opt out” and pay the fee. You can download the Guide at opc.maryland.gov.
Maryland Office of People’s Counsel
6 St. Paul Street, Suite 2102
Baltimore, MD 21202
410-767-8150
www.opc.maryland.gov
