

Green Needham Solar Team

Introductory webinar

February 20, 2013
February 28, 2013

Goals

Solar Team Goal:

Accelerate renewable solar energy in Needham

Webinar Goals:

- Introduce Solar PV projects and opportunities
- Discuss the role of the Solar Team
- Build the solar team

Webinar Agenda

Green Needham background

- What we've done and what we're doing
- How we work – projects and teams

Solar Team Projects and Opportunities

- Solar PV at the RTS (+ other opportunities)
- Solar 101 Workshop (upcoming)
- Solarize Needham

Next Steps

Q&A and your ideas

Background

- Green Needham Collaborative
 - Volunteer group founded in 2006
 - Bring together people and organizations to build a much more sustainable community through collaborative efforts on energy and the environment
 - 501(c)3 Green Needham Foundation- larger projects, fiscal agency
- How we work
 - Collaborative and inclusive by design
 - Municipal & schools involvement
 - Business outreach and engagement
 - People in individual and social contexts
 - Community organizations – clubs, service organizations, houses of worship, colleges
 - Champion and lead projects
 - Foster, support, connect and partner with other organizations
 - **We leverage relationships and networks**

Green Needham Projects

Needham Community Solar Challenge

- Community donations to NE Wind Fund → \$21,000 for municipal projects & 2kW Solar PV array for school building

Home Energy Efficiency Improvement Seminars

- Education on overcoming barriers; partnered with domain experts

Wind Power Feasibility Study

- Raised funds & developed collaborative project with schools; advocacy and support for zoning changes and DEP approval

Outreach & Education

- Meetings, seminars, web site, blog, newsletters, cable TV

With others

- School-based projects, Interfaith Environmental Group, Needham Community Farm, Needham Farmers Market

Green Needham Projects

(continued)

10% Challenge – Needham 1,000

- Easy-to-use online tool to identify ways to save 10% on energy use
- Over 900 households (and selected businesses) participated
- Plaque presentation to Town of Needham October 2012

Green Communities

- Pursuing Green Community status for Needham

Community Summit on Energy and the Environment

- Community conversation on Needham in 2020 in the context of the Massachusetts 2020 Clean Energy & Climate Plan
- Over 150 residents, students, elected officials & staff participated

NStar Community Energy Challenge

- Promoting home energy assessments & follow-up actions
- Significantly overachieved kWh reduction targets but much opportunity remains

Current Projects & Teams

Home Energy Savings Team

- Building on Community Energy Challenge

Solar Team

- Accelerate Solar PV in Needham

Living Green in Needham

- Resources for the community

Communications

- Web, social media, e-mail, media, meetings, outreach, education

Solar Team

Organization & operation

Builds on what we've learned:

- **In-person meetings every 4-8 weeks**
 - vital to build team, accelerate progress, keep ourselves accountable and generate new ideas
- **Ongoing electronic communication**
 - e-mail/listerv plus other tools available
- **Individuals/small groups for tasks**
 - volunteer/assign by interest & availability
- **Flexible but Accountable**
 - Take on something, even if it's small to start
 - Don't be afraid to stretch yourself – people will help if you ask
 - Choose something familiar or something new you want to learn
 - Stay connected - even when the rest of your life takes over
 - You can make it work – we've all been there

Solar PV at the RTS

Needham's capped landfill isn't trash -- it's treasure!

- Save money
- Generate clean, renewable energy for Needham
- Promote energy independence
- Advance the Massachusetts clean tech economy
- Create local jobs

RTS Solar Chronology

- Green Communities Act
- Patrick administration commitment - 400 MW solar
- Green Needham begins conversations on opportunity
- First walk-through with local contractor & Chip Laffey
 - Preliminary estimate of 1 MW

RTS Solar Chronology

Green Needham engages with Brightfields

- Experience with landfills & brownfields
- Preliminary Feasibility study done
 - 2 MW potential
- Review with Jerry Wasserman

Background work on financing & ownership models, DEP/post-closure issues and utility interconnect

RTS Solar Chronology

Green Communities qualification effort

- Selectmen-appointed study committee recommends adoption
- Selectmen & Finance Committee endorse
- Town Meeting votes down Stretch Code
- Solar project on hold during this time

Conversations with Planning Board on zoning

- Model solar by-law / overlay district
- Would meet Green Community requirement, but not needed (business district qualified)

RTS Solar Chronology

Conversations with Kate Fitzpatrick & Jerry Wasserman

- Other communities' experience adds confidence
- Staff & community interest
- Develop study committee outlines

Green Needham announces RTS solar initiative

Selectmen appoint Solar Exploratory Committee

RTS Solar Chronology

Solar Exploratory Committee

- Research, analysis and recommendation to Selectmen
- Green Needham (Greis) shares results of work to date and resources available

Community and Stakeholder outreach

Research & analysis (in support of Committee)

RTS Solar Chronology

Path Forward

From recommendation to installation (outline)

- Selectmen and Town Manager decision to proceed
 - Decision on acquisition & financing model (PPA or municipal ownership), procurement option
- Consultation with other boards
- Community and Stakeholder outreach
- Zoning changes – Planning Board & Town Meeting
- DEP approval of post-closure re-use
- Issue RFP/Q, evaluate responses, negotiate with vendors
- Select vendor and negotiate contract
- Town Meeting approval (if land lease - PPA model)
- Construction and grid interconnection

RTS Solar PV Solar Team

Current (while SEC does its initial analysis)

- Follow and communicate Exploratory Committee progress
- Community & Stakeholder outreach and education
- Information gathering, research & analysis (in support of Committee)
- Building our online library of information & news

Future

- Build community-wide support
- Publicize and communicate widely
- Offer domain knowledge and expertise
- Support with boards, committees and Town Meeting as needed

Solar 101 Workshop

March 20th at Broadmeadow School

- Introduction and guide to residential solar energy for homeowners.
- Provide homeowners tools and confidence to evaluate solar PV
- Presented in collaboration with Needham Community Education

Solar 101 Workshop Agenda

Presentation by Nick Hill & Michael Greis

- Technology and terminology of solar PV (photovoltaic) and solar thermal systems
- Criteria homeowners should consider before proceeding
- Acquisition and financing options (lease/PPA versus purchase)
- Building code requirements & considerations (Building Inspector David Roche, if available)
- Questions homeowners should ask of installers
- Preview of Solarize Needham

Meet and Greet with neighbors and their installers

Solar 101 Workshop

Solar Team

Opportunities for the solar team

- Register and attend the workshop
- Promote the workshop to friends and neighbors
- Help with community-wide promotion
- Follow-up coordination with residents and installers participating in the “meet & greet” portion
- Develop a questionnaire for participants to gather information and interest in a Solarize Needham program
- Follow-up with “meet & greet” residents to assemble tips/lessons learned (before and after workshop)

Growth of Solar PV

Yearly & Cumulative Solar PV Capacity (Through June 2012)

Residential Project Trends

Solarize Needham

Solarize Massachusetts is a hugely successful program piloted by the Massachusetts DoER to accelerate the adoption of residential solar PV.

- 2011 - Initial pilot in 4 Green Communities
- 2012 – Follow-on programs in 17 Communities
- 2013 – Two rounds – February & September
 - Targeting September round for Needham

Goals of Solarize Massachusetts

- Increase education through community outreach
- Introduce model to simplify process
- Reduce installation costs
- Reduce time to contract

Solarize Mass Pricing

Tier Pricing versus Average Price in Massachusetts

Solarize 2012 Final Metrics

Cumulative Contracted Capacity

Total Number Of:	
Leads Generated	5,331
Contracts Signed	798
Contracted Capacity (kW)	5,105
Communities at Tier 5 Pricing	10

In All Communities: Total number of Projects more than DOUBLED

Total number of PV Projects

How Solarize Works

Municipality

- Issues RFP
- Assembles committee to review responses and select vendor

Mass Clean Energy Center

- Vets participants (installers)
- Provides contractual structures, program oversight

Community Organization

- Does community outreach and education through “solar coaches”

Selected installer

- Provides volume-based tiered pricing
- Installs systems for homeowner

Solarize Needham

Solar Team Role

Near-term

- Use Solar 101 for initial survey and outreach
- Start generating community interest – social media and direct
- Develop plans for solar coaches, outreach
- Learn from other communities' experience

Early Summer – September

- Follow-up with Town Manager and Selectmen to secure Needham's participation in fall round
- Select and train solar coaches
- Test run community outreach
- Prepare for fall rollout

Late Fall – early 2014

- Program rollout and homeowner signup

Next Steps

Join the team

- We'll add you to the listserv

Solar 101

- Attend, recruit and/or help

Choose one task or area to get started

- Follow up with one of us if you have questions or just want to talk through ideas

Plan for a meeting after Solar 101 (end of March)

Questions?
Ideas?

The webinar slides and much more
information available at

www.greenneedham.org