Solar Working Group

MINUTES
November 19, 2008
10 AM – 12PM

DEP Rachel Carson Building, Harrisburg

2nd Floor Training Room

Solar Working Group Members Present:
	Amy Sturges
	PLCM & PSATC

	Andrew Kleeman
	EOS Energy Solutions

	Bill Rouston
	SEF

	Birgitte Chapman
	EAPA

	Charles McPhedran
	PennFuture

	Doug Hill
	CCAP

	Greg Skotnicki
	PA Department of Revenue

	Jeanne Dworetzky
	PADEP/PEDA

	Jeffrey Heishman
	PSAB

	Lance Simmens
	Office of the Governor

	Lisa Landis
	PSBA

	Mark Connolly
	MSEIA

	Maureen Guttman
	PADEP

	Maureen Mulligan
	Solar Alliance

	Robb Jetty
	Recurrent

	Sue LeGros
	Solar Alliance

Others Present:
	Ann Gerace
	Conservation Consultants Inc

	Bob May
	St. Lawrence Borough

	Dave Defide
	Conservation Consultants Inc

	Ed Troxell
	PSAB

	Karl Lasher
	PADEP/OETD

	Jennie Shade
	Pugliese Associates

Welcome and Introductions:

Lance welcomed everyone to the meeting. He told that group that he thinks the model ordinance is nearing consensus and soon the local governments will be ready to weigh in on it. He would like the group to arrive at consensus on the model ordinance before the December meeting.
Administrative Matters:

The next meeting date will be December 11, 2008 from 10AM-12PM. The location of the meeting will be determined.

Jeanne Dworetzky provided a brief update on the status of the Act 1 Solar Program. DEP staff continue to work on the development of the Act 1 residential and small business solar program. The opening of the program will depend on when bonds are able to be issued. Maureen Guttman told the group that the Act 1 energy efficiency small business program is nearing opening. The residential energy efficiency program is expected to open soon after.

The October meeting minutes were approved by the group.
Discussion:

Tom Tuffey asked the group for comments on the ordinance language. Maureen Mulligan told the group that Ron Celentano posted a suggested definition for solar access on Basecamp. After discussion, the group agreed that there is no need to define solar access within the ordinance language. The solar access definition will be deleted from the ordinance.

Greg Skotnicki asked if the tax assessors association is following the group’s developments and attempting to be consistent. Doug Hill said that each tax assessor is trained on the same set of national standards. However, the standards can be interpreted differently. Doug believes that property values would only be reassessed at a sale, after it becomes clear whether the solar equipment has added value to the property.

Maureen Guttman told the group that she has opened conversations with DCED about the construction code academy. DCED was very receptive to her suggestions, and showed interest in adding solar to their training curriculum.

Mark Connolly told the group that California has offered to allow the group to use their existing solar documents. He passed around a copy of California’s Solar Consumer Guide and suggested that the group start with this document and begin revising as appropriate.

The solar industry members do not see a need to discuss solar setbacks in the model ordinance. Existing setback language should apply to solar just as with any other structure. The solar industry members offered to provide a new draft model ordinance for the December meeting.

The group continued to review the issue of solar access rights versus solar easements.

Upcoming Meetings:
December 11, 2008 10AM-12PM: Delaware Room 16th floor, Rachel Carson Building

Action Items:
Solar Industry Members: Develop new model ordinance language

