

CLEANENERGYRESULTS

Advancing Renewable Energy and Energy Efficiency in the Commonwealth

An Innovative Partnership:

The Massachusetts Department of Environmental Protection

The Massachusetts Department of Energy Resources

Catherine Finneran, MassDEP Clean Energy Director

MassDEP State Implementation Plan Steering Committee

March 29, 2012

Massachusetts & Clean Energy

- Top Priority for Patrick Administration
- Global Warming Solutions Act
 - Comprehensive Program -> Climate Change
 - Goal 10 -25 % Below 1990 GHG levels by 2020
- Green Communities Act
 - Supports Development of Clean Energy Resources
 - Expands Efforts to Promote Energy Efficiency

MA Clean Energy Goals

- 15% MA Electricity Supply from Renewable Sources by 2020
- Solar: 250 MW installed before 2017
- Wind: 2,000 MW Installed by 2020
- DOER Year In Review (as of 12/31/11)
 - Solar: 72 MW (10x increase since 2007)
 - Wind 44 MW (from 3.5 MW in 2007)

MA Ranked #1 in Energy Efficiency

(American Council for an Energy Efficient Economy)

Clean Energy Results Program

- New Chapter in Integrating Energy and Environment
- New Role for MassDEP
- Unique MassDEP/DOER Partnership
- Launched November 16, 2011

Why is the Program Needed?

- Support Meeting Commonwealth Clean Energy Goals
- Promote Clean and Efficient Sources of Energy at MassDEP Regulated Sites
- Maximize MassDEP's Unique Expertise to Overcome Permitting & Siting Obstacles
- Address Public Health Concerns and Misconceptions Using Sound Science

What Projects are Targeted?

- * RPS/APS, including:
 - Solar Photovoltaic
 - Wind
 - AD/CHP
 - Sustainable Biomass
 - Landfill Gas
- * Energy Efficiency
- * Energy Conservation

Program Elements

1. Project-Specific Support and Coordination

- Permitting/Compliance Assistance
- Regulatory and Financial Assistance

2. Regulatory Review and Streamlining

- Remove Regulatory Barriers
- Financial Incentives

3. Broad Public Education and Engagement

- Coordinated Outreach (DOER, MassCEC)
- Communicate Project Benefits/Address Misconceptions

CLEANENERGYRESULTS

Program Management Structure

CERP Activities and Goals

- Wastewater and Drinking Water Utilities
- Organics to Renewable Energy
- Environmentally Challenged Land
- Clean Energy Support Teams
- Wind

MassDEP Role

- Responsible for Safe Drinking Water/Reliable Wastewater Treatment
 - 370 Water Utilities
 - \$150 Million/Year in Energy Costs
 - 1 Billion kWhs Used

2007 Energy Pilots

14 Pilot Facilities: Recommendations

Efficiency: **Save \$2M / Year**

Green Power: **Save \$1.7M / Year**

CLEANENERGYRESULTS

Drinking Water and Wastewater Plants and Districts

Working with MassDEP, DOER, and U.S. EPA to Address Energy Use

Map provided by DOER
7-22-11_jpfister

Organics to Renewable Energy

CERP 2020 Goals:

- Divert an additional 350,000 tons per year of organic material from landfills and incinerators
- Increase energy production from aerobic and anaerobic digestion to 50 megawatts (375gh/year)

Steps to Reach Goals

- Regulatory Amendments
 - Solid Waste Assignment and Wastewater Treatment
- Infrastructure for Organics Diversion
 - Address Collection Barriers
 - Establish Waste Ban (Commercial/Institutional Food Waste)
- Project Siting
 - Identify Appropriate Locations

Environmentally Challenged Property

- Achieve 50+ MW of Clean Energy on Closed Landfills, Brownfields, and Superfund Sites (by 2020)
- Promote the Use of Green Remediation

WMECO Pittsfield

Clean Energy on Closed Landfills

- Total 46+ MW permitted since 7/10
- Progress: 30+ MW Permitted Under CERP since 7/11
 - 9 Projects permitted in December alone!

Easthampton Landfill 2.3MW- Photo Courtesy of Borrego Solar Systems, Inc.

Brownfields

Brockton Brightfields Site

Progress:

- 14+ MW Sited on Brownfields
- 5+ Superfund Sites Evaluated for Green Remediation
- Liability Guidance Developed

Clean Energy Support Teams

- Proactive Outreach with DOER to Municipalities and Other Parties
- Provide Information On:
 - Permitting Requirements
 - Environmental Regulations and Standards
 - Technical Assistance
 - Financial Incentives

CERP Goals: Wind

- Wind Turbine Health Impact Study: Report of the Independent Panel
- Review MassDEP Noise Policy Guidance Relating to Wind Turbines

For More Information

Catherine Finneran

MassDEP Clean Energy Director

Catherine.finneran@state.ma.us

(617) 556-1138