

President's Report

June 11, 2020

May Baseload Generation

- Nebraska City Unit 1 – Capacity Factor: 65.9%
- Nebraska City Unit 2 – Capacity Factor: 60.3%
- North Omaha Unit 4 – Capacity Factor: 66.5%
- North Omaha Unit 5 – Capacity Factor: 51.2%

May Peaking Generation

- Cass County – Capacity Factor 0.3%
- Jones Street – Capacity Factor 0%
- North Omaha Unit 1 – Capacity Factor 0%
- North Omaha Unit 2 – Capacity Factor 0%
- North Omaha Unit 3 – Capacity Factor 0%
- Sarpy County – Capacity Factor 0.7%

May Renewables

- Renewable energy contributed 38.9% of OPPD's retail energy sales.
- Wind capacity factor of 36.9%

New Product Announcement

- Gift of Energy allows anyone to make a payment toward a friend, loved one or neighbor's OPPD account
- Visit OPPD.com > Payment > Assistance Programs and locate the Gift of Energy form to completed and returned to OPPD for processing

Powering through the pandemic

Business Technology

Average number of employees securely logged in remotely
858

Number of WebEx sessions in May
8,108

Minutes of participant meeting time in April
1.52 million

Customer Service

Average time before call answered
1 minute, 47 seconds

Scam reports fielded
558

Scammer phone numbers shut down through external partnerships
25

Real Property & Facilities

Maintained safe and hygienic conditions for critical employees working at OPPD facilities.

Relocated employees working at Energy Plaza and secured the facility after civil unrest in the downtown area.

Energy Delivery

Partnering with county and city partners on road projects moving forward in response to reduced traffic

Continuing prompt restoration times for unplanned outages

Reliability work around underground cable replacement

Transportation

OPPD transportation personnel continue to maintain continual support and are on call to keep the fleet rolling, under all circumstances.

Energy Efficiency Education and TikTok Challenge

- OPPD is joining the TikTok community! Follow us at @omahapublicpowerdistrict
- New opportunity to learn and engage with OPPD on energy efficiency matters with new content being added regularly by OPPD's Energy Consultant!
- **Join the challenge starting on June 9th!**
 - Students age 13-18 will choose an Energy Efficiency tip (visit OPPD.com/ee for ideas) and create a TikTok video for it.
 - Hashtag for the challenge: #oppdee
 - Three (3) winners chosen each month win a gift card and bill credit.

Customer-Owned Generation

- OPPD released a new and improved Customer-Owned Generation application process and consumer resources!
- Visit oppd.com and watch the 90 second quick start guide on the basics of customer-owned generation and the interconnection process and use our solar calculator to determine if rooftop solar is right for you!

Honor Our Community

2020 Believe and Achieve Award

Honor Our Community

Good News

Honor Our Community

**HELP YOUR
NEIGHBORS
KEEP THE
POWER
ON**
GIVE TO THE EAP

Honor Our Community

Energy Assistance Program

Need Help?

- Call customer service at 1-877-536-4131
- Visit the Dollar Energy Fund list at <https://www.hardshiptools.org/AgencyFinder.aspx>
- Call the automated system at 1-888-650-9132

How to donate to EAP

- Visit oppd.com/donate
- Call customer service at 1-877-536-4131
- Make a pledge or donation on your OPPD bill statement by marking the appropriate box

Lawrence F. Wood

Lineman

June 20, 1964

