

Energy Leaders Meeting for Water & Wastewater Treatment Facilities

July 1, 2010

Carter Wall, MassCEC

Massachusetts Clean Energy Center Incentive Programs for Renewable Energy

- Support for Solar Installations
- Support for Wind Installations
- Other Programs

Solar Power in Massachusetts

Current PV Pipeline: 16,159 kW 493 Systems

- More than 24 MW installed now -- 50 MW by the end of 2010.
- MA solar industry has grown from 50 to 200 installers since 2008
- Prices have declined significantly in past year

Commonwealth Solar Rebate Program

- Funding is non-competitive, \$1million/quarter for any residential system or commercial systems up to 10kW

Commonwealth Solar II Rebate Matrix (\$/watt dc)	
All Residential PV Projects, and Commercial PV Projects with a Nameplate Capacity of ≤ 5 kW	
Incremental Capacity	1 to 5 kW
Base Incentive	\$1.00
<i>PLUS: Additions to Base</i>	
MA Company Components Moderate Home Value OR Moderate Household Income	\$0.10 \$1.00

RPS Solar Carve-Out and SRECs

Trolley Square Affordable Housing, 44 kW

- What are SRECs?
 - Solar Renewable Energy Certificates
 - % of State's RPS to be met by solar PV
 - New financing mechanism for solar PV development
- Who regulates SRECs?
 - Department of Energy Resources (DOER)
- What are they worth?
 - Market mechanism: ACP is \$600, Solar Clearinghouse = \$300

Net Metering

Greenfield Community College, 2.7 kW

- If your solar installation makes more power than you use, you can 'sell' the excess power to the utility
- Usually in the form of credits on your bill

Tax Incentives

Oriental Furniture, 74.75 kW

- State: \$1000 tax credit and 100% depreciation in the first year
- Federal: 30% tax credit and 5-year depreciation
- Because non-profits and government agencies cannot benefit from the tax incentives for renewables, many are choosing a “PPA” (power purchase agreement) or leasing model with a for-profit partner.

Wind-powering Massachusetts

Falmouth Waste Water Treatment Plant
Falmouth

- 19 projects > 100 kw installed or in construction in Massachusetts communities
 - 15 MW operational, another 10 mw this year
- 25+ in feasibility study

Commonwealth Wind

MWRA Waste Water Treatment Plant
Deer Island, Boston

- Micro Wind: up to 99 kW
 - Hybrid rebate plus production incentive
- Community-Scale Wind: net metered or distribution system level
 - Feasibility Study grants
 - Design and Construction grants
- Commercial Wind Projects: typically private developers; wholesale markets
 - Feasibility Study grants
 - Predevelopment loans

Thank You!

Carter Wall

Executive Director, Renewable Energy Generation Division

MassCEC

55 Summer St., 9th Floor

Boston, MA 02110

CWall@MassCEC.com

