

ACKNOWLEDGEMENTS
The Community Solar Guide was developed for the National Renewable Energy Lab by Northwest Sustainable
Energy for Economic Development, Keyes and Fox, Stoel Rives, and the Bonneville Environmental Foundation. This
Guide builds on the research and writing from the Northwest Community Solar Guide, published by Bonneville Envi-
ronmental Foundation and Northwest SEED.

AUTHORS
Jason Coughlin, Jennifer Grove, Linda Irvine, Janet F.
Jacobs, Sarah Johnson Phillips, Leslie Moynihan, Joseph
Wiedman

REVIEWERS AND CONTRIBUTORS
Dick Wanderscheid, Bonneville Environmental
Foundation; Jessica Raker, Northwest SEED; Rachel
Huang, Sacramento Municipal Utility District; David
Brosch, University Park Community Solar, LLC; Tom
Eichbaum, University Park Community Solar, LLC; Jerry
Marizza, United Power; Lauren Martindale, Clean Energy
Collective

GRAPHIC DESIGN
Lynnae Burns, Bonneville Environmental Foundation

Available online at: www.osti.gov/bridge

Published November 2010

NOTICE
This report was prepared as an account of work
sponsored by an agency of the United States
government. Neither the United States government
nor any agency thereof, nor any of their employees,
makes any warranty, express or implied, or assumes
any legal liability or responsibility for the accuracy,

completeness, or usefulness of any information,
apparatus, product, or process disclosed, or represents
that its use would not infringe privately owned rights.
Reference herein to any specific commercial product,
process, or service by trade name, trademark,
manufacturer, or otherwise does not necessarily
constitute or imply its endorsement, recommendation,
or favoring by the United States government or any
agency thereof. The views and opinions of authors
expressed herein do not necessarily state or reflect
those of the United States government or any agency
thereof.

SPONSORS
This report was made possible through funding from the
U.S. Department of Energy’s Solar America Communities
program. To learn more, please visit:
www.solaramericacommunities.energy.gov

This document is not legal or tax advice or a legal opin-
ion on specific facts or circumstances. The contents are
intended for informational purposes only.

The authors are solely responsible for errors and omis-
sions.

Prepared for NREL
Subcontract No. AGJ-0-40314-01

www.osti.gov/bridge
www.solaramericacommunities.energy.gov
www.solaramericacommunities.energy.gov

SECTION 1: INTRODUCTION 2
Purpose 2
How To Use This Guide 2
Why “Community” Solar? 2
Definition of Key Terms 3

SECTION 2: COMMUNITY SOLAR PROJECT MODELS 6
Utility-Sponsored Model 7
Special Purpose Entity (SPE) Models 12
Non-Profit Model 19
Summary Chart of Benefit Allocations 21

SECTION 3: EMERGING STATE POLICIES TO SUPPORT COMMUNITY SOLAR 22
Group Billing 22
Virtual Net Metering 23
Joint Ownership 24

SECTION 4: TAX POLICIES AND INCENTIVES 26
Business Energy Investment Tax Credit (“Commercial ITC”) 27
U.S. Treasury Renewable Energy Grant 27
Tax Credit Bonds 28
Federal Grants 29
State and Local Tax Considerations 29
Interactions Among State and Federal Incentives 30

SECTION 5: SECURITIES COMPLIANCE 32

SECTION 6: GETTING STARTED 34

SECTION 7: RESOURCES 38
Organizations and Institutions 38
Publications 39

APPENDIX A 40
Business Formation and Types: Special Project Entities for Community Solar Projects 40
Summary Table of Business Types 45

APPENDIX B 46
Introduction to IREC’s Community Renewable Model Program Rules 46

TABLE OF CONTENTS

2 SECTION 1: INTRODUCTION

PURPOSE
In communities across the United States, people are seeking alternatives to conventional energy sources.
Whether they aim to increase energy independence, hedge against rising fuel costs, cut carbon emissions,
or provide local jobs, they are looking to community-scale renewable energy projects for solutions.
Advances in solar technology, an increase in federal and state tax incentives, and creative new financing
models have made solar projects including community solar projects, more financially feasible.

This guide is designed as a resource for those who want to develop community solar projects, from
community organizers or solar energy advocates to government officials or utility managers. By exploring
the range of incentives and policies while providing examples of operational community solar projects,
this guide will help communities to plan and implement successful local energy projects. In addition, by
highlighting some of the policy best practices, this guide suggests changes in the regulatory landscape
that could significantly boost community solar installations across the country.

HOW TO USE THIS GUIDE
The information in this guide is organized around three sponsorship models: utility-sponsored projects,
projects sponsored by special purpose entities – businesses formed for the purpose of producing
community solar power, and non-profit sponsored projects. The guide addresses issues common to all
project models, as well as issues unique to each model.

The guide begins with examples of the three project sponsorship models, discussing the legal and
financial implications of each model. This is followed by a discussion of some state policies that
encourage community solar – ways for multiple individuals to share in the benefits of a single solar
installation. The guide then reviews some of the tax and financing issues that impact community solar
projects. While the guide cannot offer legal or tax advice, the authors hope to provide an outline of the
legal hurdles and pitfalls that every project organizer should consider. Finally, the “Getting Started” section
provides readers with practical tools and tips for planning their own project. The Appendices provide a
more detailed comparison of business structures suitable for special purpose entities pursuing solar
projects and the Interstate Renewable Energy Council’s Model Community Renewables Program Rules.

This guide cannot possibly describe all available incentives or cite all the examples of community solar
efforts nationwide. To track the most recent developments, we refer the reader to resources in Section 7.

WHY “COMMUNITY” SOLAR?
For the purpose of this guide, Community Solar is defined as a solar-electric system that, through a
voluntary program, provides power and/or financial benefit to, or is owned by, multiple community
members. Community Solar advocates are driven by the recognition that the on-site solar market
comprises only one part of the total market for solar energy. A 2008 study by the National Renewable
Energy Laboratory found that only 22 to 27% of residential rooftop area is suitable for hosting an on-site

Introduction

3SECTION 1: INTRODUCTION

photovoltaic (PV) system after adjusting for structural, shading, or ownership issues.i Clearly, community
options are needed to expand access to solar power for renters, those with shaded roofs, and those who
choose not to install a residential system on their home for financial or other reasons. Fairness also
supports expanding programs in ways that increase options for participation. As a group, ratepayers and/
or taxpayers fund solar incentive programs. Accordingly, as a matter of equity, solar energy programs
should be designed in a manner that allows all contributors to participate.

This guide focuses on projects designed to increase access to solar energy and to reduce up-front costs
for participants. The secondary goals met by many Community Solar projects include:

4Improved economies of scale
4Optimal project siting
4Increased public understanding of solar energy
4Generation of local jobs
4Opportunity to test new models of marketing, project financing and service delivery

Creative mechanisms to foster greater deployment of solar energy projects are not limited to those
described in this guide. Readers may be interested in investigating the following efforts that employ some
elements of community solar:

4Bulk purchasing efforts in Portland, OR (Solarize Portland!) and nationwide (1BOG)
4Solar services co-ops such as Cooperative Community Energy, CA
4Utility-owned distributed generation on customer rooftops, such as the Arizona Public Service

 Co mmunity Power Project

DEFINITION OF KEY TERMS
The following terms are defined in the context of community solar.

Renewable Energy Credits (RECs, carbon offsets, or green tags): A renewable energy facility produces
two distinct products. The first is electricity. The second is the package of environmental benefits resulting
from not generating the same electricity– and emissions –from a conventional gas or coal-fired power
plant. These environmental benefits can be packaged into a REC and sold separately from the electrical
power. A REC represents the collective environmental benefits, such as avoided mercury, CO2 and other
environmentally harmful pollutants, as a result of generating one megawatt-hour (MWh) of renewable
energy.

In most cases, RECs are sold on a per MWh basis. However, some project organizers choose to sell all
future rights to RECs up front, on a per installed watt basis, effectively capturing an installation rebate and
forgoing any future revenue from REC sales.

Net metering: Most on-site renewable energy systems use net metering to account for the value of the
electricity produced when production is greater than demand. Net-metering allows customers to bank
this excess electric generation on the grid, usually in the form of kilowatt-hour (kWh) credits that can be
used as needed during a given period. Essentially, whenever the customer’s system is producing more
energy than the customer is consuming, the excess energy flows to the grid and the customer’s meter

4 SECTION 1: INTRODUCTIONSECTION 1: INTRODUCTION

Tax appetite: Individuals and businesses can reduce the amount of taxes owed by using tax credits. For
a tax credit to have any value, though, the individual or business must actually owe taxes. If they are tax-
exempt or merely lacking sufficient income to need tax relief, the tax credits have no value. Individuals
or businesses that can use tax credits to reduce the amount they owe in taxes are said to have a “tax
appetite.” For example, public and non-profit organizations are tax-exempt and therefore do not have a tax
appetite. In addition, tax-paying entities might be eligible to use tax-based incentives, but have insufficient
tax appetite to make full use of them.

Investment Tax Credit (ITC): Section 48 of the Internal Revenue Code defines the federal ITC. The ITC
allows commercial, industrial, and utility owners of photovoltaic (PV) systems to take a one-time tax credit
equivalent to 30% of qualified installed costs. There is also a federal residential renewable energy tax
credit (Internal Revenue Code Section 25D) but the residential tax credit requires that the PV system be
installed on a home the taxpayer owns and uses as a residence, thus it would rarely, if ever, be applicable
to community solar projects.

Power purchase agreement (PPA): A PPA is an agreement between a wholesale energy producer and a
utility under which the utility agrees to purchase power. The PPA includes details such as the rates paid
for electricity and the time period during which it will be purchased. Sometimes, the term PPA or “3rd Party
PPA” is used to describe the agreement between the system owner and the on-site system host, under
which the host purchases power from the system. This arrangement is not explicitly allowed in all states;
in some states it may subject the system owner to regulation as a utility. To avoid confusion, in this guide,
a PPA refers only to an agreement by a utility to purchase power from the solar system owner.

Solar services agreement (SSA): A solar services agreement is an agreement between the system owner
and the system site host, for the provision of solar power and associated services. The system owner
designs, installs, and maintains the system (a set of solar services) and signs an agreement with the host
to continue to provide maintenance and solar power. The agreement is sometimes referred to as a PPA,
but in this guide, we use the term SSA to indicate that the agreement between the system owner and the
system site host is more than a power purchase: it is an agreement that the system owner will provide
specific services to ensure continued solar power.

Securities: A security is an investment instrument issued by a corporation, government, or other
organization that offers evidence of debt or equity. Any transaction that involves an investment of money
in an enterprise, with an expectation of profits to be earned through the efforts of someone other than
the investor, is a transaction involving a security. Community solar organizers must take care to comply
with both state and federal securities regulations, and preferably, to steer clear of inadvertently offering a
security. (Further information on securities is provided in Section 4, Tax Policies and Incentives.)

runs backwards. Because this “netting of energy” results in the customer purchasing fewer kWhs from
the utility, the electricity produced from the renewable energy system can be valued at the retail price of
power. Most utilities have a size limit for net metering. Community Solar project organizers should be sure
to check before assuming participants in a community solar system can net-meter. It may be that some
alternative arrangement, such as group billing or joint ownership, is used to account for the value of the
electricity produced by a community solar project.

5SECTION 1: INTRODUCTIONSECTION 1: INTRODUCTION

United Power’s Sol Partners Installation, Colorado

SECTION 2: COMMUNITY SOLAR PROJECT MODELS6

Community Solar Project Models

People have many reasons for organizing or participating in a community solar project. Just as their
motives vary, so do the possible project models, each with a unique set of costs, benefits, responsibilities,
and rewards. This section reviews several project models:

4Utility-Sponsored Model, in which a utility owns or operates a project that is open to voluntary ratepayer
participation.

4Special Purpose Entity (SPE) Model, in which individual investors join in a business enterprise to
develop a community solar project.

4Non-Profit “Buy a Brick” Model, in which donors contribute to a community installation owned by a
 charitable non-profit corporation.

The authors of this guide hope to illustrate the pros and cons of different sponsorship models, as well as
the variations within project models, so that project planners can select the model and variations that best
suit their situation and goals. Before selecting a project model, every planner should consider the following
issues:

Allocation of Costs and Benefits. Who will pay to plan, construct, and operate the solar system? Who
will have rights to benefits, including the electricity produced, RECs, revenue from electricity sales, tax
benefits, other incentives, and ownership of the project’s assets (such as the solar system itself)? A
table at the end of this section summarizes the options for allocating benefits within the structure of each
sponsorship model.

Financial and Tax Considerations. Will money be raised through a solar fee on electricity bills, by equity or
debt financing of a business entity, through charitable donations, or various other options? What kind of tax
implications will there be for participants–e.g., will the project generate taxable income for participants?
Will it generate tax credits or deductions for participants?

Other legal issues. How will the project design address securities regulation, utilities regulation, business
regulation, and the complexity of agreements between various project participants?

The chart on the following page compares aspects of the three sponsorship models.

SECTION 2: COMMUNITY SOLAR PROJECT MODELS 7

COMPARISON OF MODELS
Administered by Utility Special Purpose Entity Non-profit
Owned by Utility or 3rd party SPE members Non-profit

Financed by Utility, grants, ratepayer
subscriptions

Member investments,
grants, incentives

Donor contributions,
grants

Hosted by Utility or 3rd party 3rd party Non-profit

Subscriber Profile Electric rate payers of
the utility

Community investors Donors

Subscriber Motive Offset personal
electricity use

Return on investment;
Offset personal
electricity use

Philanthropy

Long-term Strategy of
Sponsor

Offer solar options

Add solar generation
(possibly for Renewable
Portfolio Standard)

Sell system to host

Retain for electricity
production for life of
system

Retain for electricity
production for life of
system

Examples Sacramento Municipal
Utility District – Solar-
Shares Program

United Power Sol
Partners

University Park
Community Solar, LLC

Clean Energy Collective,
LLC

Solar for Sakai

UTILITY-SPONSORED MODEL
For communities desiring to organize a community solar project, the local electric utility is a good place
to start. First of all, utilities are likely to have the legal, financial and program management infrastructure
to handle organizing and implementing a community solar project.
Second, many utilities are actually governed by their member-
customers and can be directed to pursue projects on their members’
behalf. Fully one-fourth of Americans own their own electric power
company, through co-ops, or city- or county-owned utilities.ii And,
in general, publicly owned utilities have taken the lead in deploying
community solar projects. But even when the utility is investor-owned
or privately held, it may wish to expand customer choice with an option
for community solar power. iii

ENROLLMENT OPTIONS
• Single payment up-front
• Payment spread out on

Installment Plan
• Monthly subscription (no

up-front fee)

utilities.ii

SECTION 2: COMMUNITY SOLAR PROJECT MODELS8

OVERVIEW
In most utility-sponsored projects, utility customers participate by contributing either an up-front or
ongoing payment to support a solar project. In exchange, customers receive a payment or credit on their
electric bills that is proportional to 1) their contribution and 2) how much electricity the solar project
produces. Usually, the utility or some identified third party owns the solar system itself. The participating
customer has no ownership stake in the solar system. Rather, the customer buys rights to the benefits of
the energy produced by the system. Note that utility-sponsored community solar programs are distinct
from traditional utility “green power” programs in that “green power” programs sell RECs from a variety
of renewable energy resources; utility community solar programs sell energy or rights to energy from a
specific solar installation, with or without the RECs.

Utility-sponsored programs can help make solar power more accessible by decreasing the amount of the
purchase required, and by enabling customers to purchase solar electricity in monthly increments. Both
Sacramento Municipal Utility District’s Solar Shares and Tucson Electric Power’s upcoming Bright Tucson
programs allow customers to participate in community solar on a monthly basis.

TAX AND FINANCE ISSUES FOR UTILITY-SPONSORED PROJECTS
A utility project’s ability to use tax incentives will depend on the individual utility’s characteristics. Electric
co-ops, municipal utilities and public utility districts are exempt from federal income taxes and thus
cannot benefit from federal tax incentives, like the ITC and depreciation. However, they can make use of
Clean Renewable Energy Bonds (CREBs) that are not available to the for-profit investor-owned or privately
held utilities.

Ratepayers

Utility

Voluntary Purchases

Value of Energy

Electricity

UTILITY-SPONSORED PROJECT

Production Incentive (If available)

Community Solar
Installation

RECs (in some cases)

SECTION 2: COMMUNITY SOLAR PROJECT MODELS 9

Since 2008, investor-owned utilities have been eligible to use the commercial ITC on qualifying public
utility property. And as tax-paying entities, they potentially have the tax appetite to make use of them.
However, normalization accounting rules limit regulated utilities’ flexibility in maximizing the value of
these tax benefits compared to other private developers. Normalization rules require regulated utilities to
spread the benefits of investment tax credits throughout the useful life of the solar project in their rate-
making process. The utility’s incentive for investment is the difference between the value it receives from
the tax credit up front and the value it passes on to customers over time (i.e. the time value of money).
Private developers have the flexibility to pass on the benefits of the ITC sooner, which can give them a price
advantage over utility solar projects. iv

Other legal issues for utility-sponsored projects include the following:

4Securities Compliance. In designing mechanisms for customer participation in solar projects, utilities
must be careful to comply with securities regulations. This requires carefully considering what benefit a
customer-participant receives in exchange for a financial contribution to the project and how the project
is marketed. For example, customer participants may buy ownership stakes in the solar system itself
or just the rights to certain benefits from the energy produced (such as credit on their electric bills,
RECs, or access to a special electric rate). To avoid any appearance of selling securities, the Sacramento
Municipal Utility District (SMUD) chose not to sell actual ownership of panels, but instead to credit
customers for an estimated monthly output of solar electricity, specified in advance of enrollment.

4 Allocation of Incentives. In addition to federal tax incentives, a utility-sponsored project might be
eligible for a variety of state incentive programs that provide cash benefits or savings to the project. The
utility must consider whether and how these incentives will be passed on to customer participants and
the tax implications of how the incentives are handled. For example, in Washington State, participants
in a utility-sponsored program are eligible for production incentives. While the state Department of
Revenue has ruled that the incentive is not taxable, the IRS has not ruled definitively on whether or not
subsidies for solar PV in community solar installations are taxable income, although the precedent is
that subsidies for energy conservation measures are not taxable.v

4RECs. Customer participants in utility-sponsored projects often desire to claim the environmental
benefits of using solar energy. They can only make such a claim if they receive RECs or the utility retires
the RECs on their behalf. If the utility keeps the RECs for any reason, including Renewable Portfolio
Standard compliance, only the utility can make environmental claims related to the solar system. The
utility-sponsored project should consider and make explicit how RECs are allocated.

From a participant perspective, the tax implications are minimal.vi Bill credits for the value of electricity
are not generally taxed; at the same time, participants in a utility-sponsored project are not eligible for the
federal investment tax credit. The relative ease of participating in a utility-sponsored project may offset
some of the foregone tax incentives available under other community solar ownership models.

EXAMPLES OF UTILITY-SPONSORED PROJECTS
The following examples highlight some of the project options available to those planning a utility-
sponsored project.

minimal.vi

SECTION 2: COMMUNITY SOLAR PROJECT MODELS10

Sacramento Municipal Utility District (SMUD): SolarShares Program

SMUD has long been a leader in solar energy
deployment. The SolarShares program allows
customers to purchase output from a solar
project on a monthly basis. Rather than own
the system, SMUD contracted with a solar
developer, enXco, to build, own, and maintain
a 1-MW system. enXco sells the power to
SMUD under a twenty-year power purchase
agreement. The electricity from this system is
fed directly into the grid and SMUD uses this
solar-generated electricity as the basis for its
SolarShares program.

Customers pay a fixed monthly fee, based on both the amount of PV to which they want to subscribe
(from 0.5 to 4 kW) and their average electricity consumption. In order to encourage conservation,
SMUD makes the SolarShares less expensive for their customers who use less electricity. Once
enrolled, a customer is locked in at the fixed monthly fee, for as long as they wish to participate. They
receive monthly kWh credits for the estimated output of their solar subscription. Although customers
currently pay a premium for solar energy, the effective rate for solar is locked in when they enroll,
which maintains the ability of solar to act as a hedge against future price increases. The program is fully
subscribed, with approximately 700 residential SolarShares customers. Customers can join a waiting
list, and enroll when current customers drop or move out of the territory. SMUD is making plans for
expansion of up to 25 MW over the next few years.

4PROGRAM HIGHLIGHTS
• System Owner: enXco, with SMUD purchasing 100%
 of the output under a 20-year PPA
• Installed Capacity: 1 MW
• Participant Agreement: Customers pay a fixed
 monthly fee in return for a kWh credit. Credit varies
 monthly, as solar output varies, so a 12-month
 consecutive commitment is requested.
• Electricity: The estimated kWh generated by a
 customer’s share is netted against his or her
 consumption at home, at the full retail rate.
• RECs: Retained by SMUD
• Number of Participants: Approximately 700

4FINANCIAL DETAILS
• Installed Cost: NA
• Capital Financing: Handled by 3rd Party, enXco
• Tax Credits: 30% federal Business
 Investment Tax Credit taken by enXco, MACRS taken
 by enXco
• Estimated Annual Cost: Varies by customer size &
 array size; Output from a 0.5-kW share for the small
 user will cost $129/yr at today’s prices.
 As the price for non-solar energy rises, a participant
 could eventually realize monthly savings on their
 solar purchase.

For More Information: Rachel Huang, rhuang@smud.org, (916) 732-6930, www.smud.org/

Courtesy of Rachel Huang, Sacramento Municipal Utility District

mailto:rhuang@smud.org
www.smud.org/en/community

SECTION 2: COMMUNITY SOLAR PROJECT MODELS 11

United Power: Sol Partners Cooperative Solar Farm, Colorado

United Power is a rural electric co-opvii serving homes and businesses throughout Colorado’s northern front
range. The Sol Partners Cooperative Solar Farm is located on United Power’s property in Brighton. Under a
program launched in the summer of 2009, co-op members can license solar panels for a 25-year period
and receive credit for all the power generated by their panels. Rather than net the kWh produced by the
panels against the customer’s personal electricity usage, the utility will bill the customer as usual, but
then add a credit at the community solar rate, which is slightly above the full retail rate.

The program will “grow as you go” with new customers providing the funds for future expansion. Although
the second phase will be considerably less expensive to build, the customer agreement will be the same
for both Phase I and II. Customers may lease multiple panels, up to 10 kW for residential and 25 kilowatts
for commercial.

4PROJECT HIGHLIGHTS
• System Owner: United Power
• Installed Capacity: 10 kW with plans for Phase II
• Participant Agreement: One-time fee to
 lease a 210-watt panel for 25 years
• Electricity: Customers receive a monthly bill credit
 for the value of their panel’s production at a solar
 rate, slightly above the retail rate (currently 11
 cents per kWh vs. 10.5 cents retail)
• RECs: Retained by United Power
• Number of Participants: 25

4FINANCIAL DETAILS
• Total Installed Cost: Phase I: Approximately $10/watt.
 Phase II: $5.50/watt
• Capital Financing: Utility financed
• Tax Credit: NA (tax-exempt)
• Grants: $50,000 from State Governor’s
 Office for design
• One-time Subscription cost: $1,050
• Value of electricity credits over 25 years: $900
 assuming a constant solar credit rate (but this solar

credit rate will likely rise, as will the retail rate)

For More Information: Jerry Marizza, newenergy@unitedpower.com, (303) 637-1250,
 www.unitedpower.com/

OTHER UTILITY-SPONSORED COMMUNITY SOLAR PROJECTS
City of Ellensburg, WA; Florida Keys Electric Co-op, FL; St. George SunSmart, UT; City of Ashland, OR
Coming Soon: Seattle City Light, WA; Tucson Electric Power, AZ

Courtesy of Jerry Marizza, United Power, Inc

5.50/watt
mailto:newenergy@unitedpower.com
http://www.unitedpower.com/solpartners.aspx
http://www.ci.ellensburg.wa.us/index.aspx?NID=310
http://www.fkec.com/solarprogram/solarprogram.html
http://www.sgsunsmart.com/index.htm
http://www.ashland.or.us/Page.asp?NavID=10994
http://www.cityofseattle.net/light/Solar/community.asp
http://www.tep.com/Green/BrightTucson/

SECTION 2: COMMUNITY SOLAR PROJECT MODELS12

SPECIAL PURPOSE ENTITY (SPE) MODELS
To take advantage of the tax incentives available to commercial solar projects, organizers may
choose to structure a project as a business. In most states, there is a range of business entities
that could be suitable for a participant-owned community solar project. (Please see Appendix A
for more in-depth descriptions of these business entities.) The main challenges in adapting these
commercial solar structures for community projects include:

4Fully utilizing available tax benefits when community investors have limited tax appetite,
including a lack of passive income.

4Maintaining the community project identity when engaging non-community-based tax-motivated
investors.

4Working within limits on the number of unaccredited investors if the project is to be exempt
under securities laws.

OVERVIEW
When a group chooses to develop a community solar project as a special purpose entity, they are
taking on the significant complexity of forming and running a business. The group must navigate
the legal and financial hurdles of setting up a business and raising capital, while possibly having
to comply with securities regulation. In addition, they must negotiate contracts between the
participant/owners, the site host and the utility; set up the legal and financial processes for sharing
benefits; and manage the operation of the business.

Given the complexity of forming a business, it is not surprising that many special purpose entities
pursuing community solar are organized by another existing business entity with legal and
financial savvy. Solar installation companies such as My Generation Energy in Massachusetts
have successfully created LLCs to purchase solar installations funded by a group of investors.
Although this expands the market for solar, we have not included this as an example of community
solar because the benefits are limited to a small group of tax-motivated investors. In an alternative
model, the Clean Energy Collective in Colorado is an LLC that has created a complex business
structure that allows for individuals to buy solar panels in a common installation. While the
CEC incurred significant legal costs to set up the company structure, they are now able to offer
participation to an unlimited number of utility customers.

SECTION 2: COMMUNITY SOLAR PROJECT MODELS 13

TAX AND FINANCE ISSUES FOR SPECIAL PURPOSE ENTITY PROJECTS
Federal income tax benefits offer significant value for solar projects, but they can be challenging for
community projects to use effectively. Making use of tax credits or losses (from depreciation) requires
a taxpayer to have significant taxable income. Moreover, passive investors in a community solar project
(investors who do not take an active role in the company or its management) can only apply the ITC to
passive income tax liability. As discussed below, most investors in a community solar project will likely
be passive investors, and few will have passive income. As a result, most individuals cannot fully utilize
federal tax benefits. In this section, we describe the major limitations on using federal tax benefits and
outline potential financing structures that accommodate those limitations. However, the descriptions here
are general and do not account for the many nuances that might apply to individual projects.

Passive Activity Rules
IRS “passive activity” rules are a major challenge for community-based renewable energy investors trying
to use federal tax benefits. In most cases, an individual’s investment in a community solar project will be
considered a passive investment. Passive activity rules allow tax credits or losses generated from passive
investment to be used to offset only passive income.viii

Members

Community Solar
Installation

Utility

Purchases Electricity

SPECIAL PURPOSE ENTITY

Special Purpose
Entity

Host

Electricity

Net Metering

Payment for Energy (PPA)
Payment for RECs
Production Incentives
(if available)

Payment for Energy (SSA)

income.viii

SECTION 2: COMMUNITY SOLAR PROJECT MODELS14

At-Risk Limitations
In addition to passive activity rules, at-risk rules limit the amount of losses one can claim from most
activities. Specifically, one can only claim losses equivalent to one’s amount of risk in the activity. The
“at-risk” amount generally is the amount of cash and property one contributes to the activity. In addition,
any amount borrowed for use in the activity is at-risk, so long as the borrower is personally liable for
repayment of the loan or the loan is secured with property not used for the activity. Money contributed
from a non-recourse loan will not be considered “at-risk.”

Securities Regulation
This topic will be explored more fully in the Securities Compliance section below, but is worth mentioning
here because securities regulations are a major factor in financing structures for the SPE model. To
reduce the burden of securities compliance, many small projects seek a private placement exemption
to registration requirements. Qualifying for such an exemption requires limiting who can invest in the
project (based on assets or income for individuals) and how such an offering can be conducted. The
practical effect is to limit the number of middle-income people who can invest in a community solar
project. If a project is designed to produce electricity proportional to the amount used by the participants,
securities issues will effectively limit the size of a project. For example, private placement exemption
limits the number of “unaccredited” investors to 35 or fewer.x A 1-MW solar facility, in contrast, could serve
far more participants, perhaps 300-500. Therefore, project developers must carefully consider how to
reconcile their financing mechanism with the size of their project, the number of participants, and type of
participants.

Potential Financing Structures
Special purpose entities need to plan their financing structure carefully. Structures that effectively use
the ITC can be complex and tend to mimic the structures used by larger commercial solar projects. For a
community SPE, potential financing structures that maximize federal tax incentives include:

Most individuals primarily have non-passive income, which includes salaries, wages, commissions, self-
employment income, taxable social security and other retirement benefits. Non-passive income also
includes portfolio income such as interest, dividends, annuities, or royalties not derived in the ordinary
course of a business. While portfolio income may seem passive, the IRS specifically excludes it from the
category of passive income.

Passive income can only be generated by a passive activity. There are only two sources for passive
income: a rental activity or a business in which the taxpayer does not materially participate.

Participation generally means work done in connection with an activity in which the taxpayer owns an
interest. To “materially” participate in the trade or business activity (in this case, operation of a solar
project) a person must participate on a regular, continuous, and substantial basis in the operations of
the activity. This is a high standard that participants likely will not be able to meet. That means most
participants will be passive investors, limited to applying federal tax benefits to passive income. The
community solar project itself likely will not generate sufficient income to make full use of the ITC or
depreciation benefits, at least not in the early years of a project. Therefore a project intending to rely on
federal tax benefits will have to seek participation of an investor with a larger tax appetite.

SECTION 2: COMMUNITY SOLAR PROJECT MODELS 15

4Self-financing: The simplest option for a community SPE is to finance the project with equity invested
by community members. However, in order to fully utilize federal tax benefits, the SPE would need
to have enough community investors that have sufficient tax appetite to use federal tax incentives.
Given the passive loss rules and the at-risk limitations discussed above, this is not a realistic goal for
community groups consisting of individuals who lack other sources of passive income. That means, the
project organizers will likely have to make the project economically viable without full use of federal tax
incentives (difficult without aid from a state or local incentive of similar value), or will have to use one
of the more complex structures like a flip or a sale/leaseback described below. This need not take away
from the community ownership, if the project can find even one community member with the financial
resources and tax appetite to participate as the primary tax investor.

4Flip Structure: In this scenario, the community SPE would partner with a tax-motivated investor in a
new special purpose entity that would own and operate the project. Initially, most of the equity would
come from the tax investor and most of the benefit would flow to the tax investor (as much as 99%).
When the tax investor has fully monetized the tax benefits and achieved an agreed upon rate of return,
the allocation of benefits and majority ownership (95%) would “flip” to the community SPE (but not
within the first five years). After the flip, the community SPE would have the option to buy out all or
most of the tax investor’s interest in the project at the fair market value of the tax investor’s remaining
interest. (The numbers provided here reflect IRS guidelines on flip structures issued for wind projects
claiming the federal production tax credit; similar rules potentially could apply to solar projects claiming
the ITC.)

4Sale/Leaseback: In this scenario, the community SPE (as the developer of the project, the site host,
or both) would install the PV system, sell it to a tax investor and then lease it back. As the lessee, the
community SPE would be responsible for operating and maintaining the solar system as well as have
the right to sell or use the power. In exchange for use of the solar system, the community lessee would
make lease payments to the tax investor (the lessor). The tax investor would have rights to federal tax
benefits generated by the project and the lease payments. The community SPE might have the option
to buy back the project at 100% fair market value after the tax benefits are exhausted.

There are numerous complex legal, financial, and tax issues associated with all of these financing
structures. These descriptions do not begin to cover them all, but rather present the possible frameworks
to work from. For further information on financing structures, see Section 7: Resources.

EXAMPLES OF SPECIAL PURPOSE ENTITY PROJECTS
The following examples represent two possible approaches; a volunteer-led LLC and a business enterprise
ready to partner with utilities across the country. Both special purpose entities are structured as LLCs.
Although there has been much interest in the possibility of structuring a community solar enterprise as
a co-op, in fact, there are no examples of operating solar power co-ops.xi Several rural electric co-ops that
deliver electricity to their customer/members have started “community solar” programs, but the programs
are peripheral to their function as consumer co-ops for the distribution of electricity.

co-ops.xi

SECTION 2: COMMUNITY SOLAR PROJECT MODELS16

University Park Community Solar LLC, Maryland

The volunteer founders of University Park Community Solar spent more than two years crafting the legal and
financial aspects of their business model. With expert consultation, including help from a state Senator to
change the Maryland net metering law, they formed a member-managed LLC that will return their investment
in five to six years. Within the group, there are both active and passive investors.

A-22 kW system was installed on the roof of a local
church in May 2010. The LLC will pass benefits to its
members based on revenue from several sources:
electricity sold to the church and grid, the auction of RECs,
federal tax incentives, and depreciation. The LLC and
the Church have signed a 20-year agreement detailing
the provision of electricity, access to the solar array,
maintenance, insurance, and other issues. The host has
an option to purchase the system before the 20-year
term is up.

The founders note that accounting and legal fees
could overwhelm any return to members. To assist in
establishing the LLC, the group received pro bono help

from the Maryland Intellectual Property Legal Resource Center and paid approximately $12,000 for other legal
and accounting expertise. Going forward, they plan to handle the accounting and tax paperwork in house as
much as possible.

The LLC organizers were careful to obtain legal advice on how to gain an exemption from state and federal SEC
filing requirements. They are not all “accredited” investors. In addition, they were required to create lengthy
disclosure documents to ensure that investors were fully informed of the risks. Their attorneys advised them
to pursue an exemption that restricted them in several aspects, including having fewer than 35 unaccredited
investors, keeping the offering private, and limiting membership within the state of Maryland. (See Section 5:
Securities Compliance to read more about securities compliance and private placement exemptions.)

4PROJECT HIGHLIGHTS
• System Owner: University Park Community Solar LLC
• System Host: Church of the Brethren, University
 Park, MD
• Installed Capacity: 22 kW
• Participant Agreement: LLC passes net revenues
 (after expenses) and tax credits to members
• Electricity: LLC sells power to church below retail
 rate. Rate escalates approx 3.5%/yr. Host net meters.
 Annual net excess generation is compensated by
 the utility.
• RECs: LLC is currently negotiating the sale of RECs to
 the installer
• Number of Participants: 36 LLC Members

4FINANCIAL DETAILS
• Installed Cost: $5.90/watt
• Capital Financing: Member financed
• Tax Credits: 30% federal ITC equivalent to $39,000
• Grants: $10,000 from State of MD
• MACRS: Will depreciate 85% of cost over six years
• Estimated Annual Income from Power Sales: $3,600
 in year 1, rising 3.5% per year

For More Information : David Brosch, davidcbrosch@comcast.net, (301) 779-3168, www.universityparksolar.com

Courtesy of David Brosch, University Park Community Solar, LLC

5.90/watt
mailto:davidcbrosch@comcast.net
http://www.universityparksolar.com

SECTION 2: COMMUNITY SOLAR PROJECT MODELS 17

Clean Energy Collective, LLC, Colorado

The Clean Energy Collective
(CEC) provides a member-owned
model that enables individuals
to directly own panels in a
community solar farm. The CEC
works closely with local utilities
to create community-scale solar
projects that combine the on-bill
credits of a utility-owned project
with the equivalent tax benefits
and rebates of an individually
owned solar project. While the
30% investment tax credit is not
directly available to individuals
who participate in the project,
the cost to participate is
adjusted to reflect the value of the tax credits. The CEC takes the 1603 Treasury Grant instead of the ITC
as the initial owner of the array. Portions of the array are then sold to customers at discounted costs
(reducing the cost by the proportioned Treasury Grant discount). Customers must be qualified taxpayers
and cannot take a tax credit on their purchase as the grant has been taken by the CEC. Both parties are
subject to recapture over the first five years if the resulting system is then sold to a disqualified or non-tax
paying entity. Creating this proprietary project model, with ownership, tax and legal considerations, was
quite challenging.

When individual owners purchase panels in the solar farm, the utility credits them for the power
produced at or above the retail rate (net-metering economics) directly on their electric bill using the CEC’s
RemoteMeter™ software system. The purchase price is as low as $725, depending on available rebates and
RECs. For example, in the first project, CEC sold the rights to all future RECs up-front, on a per watt basis,
enabling them to offset a portion of the installed cost. The benefits of ownership are transferable: if an
owner moves within the service territory, the bill credits follow them; if they move out of the territory,
an owner can resell their ownership to another utility customer or back to the CEC at fair market value or
donate the property to a non-profit.

The owners must be customers of the electric utility within which the community array is located
and their purchase is limited to the number of panels they need to offset 120% of their yearly electric
use. These rules ensure that benefits directly accrue to the local utility customers rather than outside
investors. The CEC is the management company representing the community owners and maintaining
the solar arrays. In order to provide “utility-grade” long-term power to the utility, a percentage of
the monthly power credit value and the initial sale price fund equipment insurance, operations and
maintenance escrows.

Courtesy of Lauren Martindale, The Clean Energy Collective, LLC

SECTION 2: COMMUNITY SOLAR PROJECT MODELS18

The first CEC project is a 77.74-kW array in the Holy Cross Energy service territory (western Colorado).
The CEC leased the land, sold the project to customers, and negotiated a PPA with Holy Cross Energy.
The PPA rate paid by Holy Cross will escalate as regular utility rates increase. CEC’s RemoteMeter™
system automatically calculates monthly bill credits for customer accounts and integrates directly with
the utility’s billing system to apply the credits. The CEC is breaking ground soon on its next community-
owned 1-MW solar array at the Garfield County Airport near Rifle, Colorado.

4PROJECT HIGHLIGHTS
• System Owner: Individuals in Holy Cross Energy
 utility territory
• System Host: CEC leases site from the Mid Valley
 Metropolitan District
• Installed Capacity: 78 kW
• Participant Agreement: Minimum $725 purchase
 (a single panel after rebates and incentives). Panel
 owners receive monthly credits for the value of the
 electricity produced for 50 years.
• Electricity: CEC, as agent for its customers, has a
 PPA with Holy Cross Energy to purchase the power
 produced. Customers receive the resulting monetary
 credit on their monthly electric bill.
• RECs: Holy Cross Energy purchased rights to RECs
 for $500/kW (paid up-front).
• Number of Participants: 18 customers

4FINANCING DETAILS
• Installed Cost: $466,000 or $6/watt (Cost to
 customers: $3.15/watt, includes all rebates, RECs
 and credits taken by the CEC)
• Capital Financing: Project built with internal CEC
 private capital, which is paid back as individuals buy
 into the project
• Federal Tax Credit: CEC takes the 1603 Treasury
 Grant and passes the savings to the customer
• Rebates: $1/watt plus $0.50/watt for rights to the
 RECs from Holy Cross Energy
• Estimated Annual Income from Power Sales:
 $15,444 ($198/kW), rising as regular rates rise
• Simple Payback: 12.8 years

For More Information: Lauren Martindale, Lauren@easycleanenergy.com, (970) 319-3939,
www.easycleanenergy.com

3.15/watt
0.50/watt
mailto:Lauren@easycleanenergy.com
www.easycleanenergy.com

SECTION 2: COMMUNITY SOLAR PROJECT MODELS 19

NON PROFIT MODEL
While this is not strictly “community solar” in that the donors do not share
directly in the benefits of the solar installation, the donors do share indirectly,
by lowering energy costs for their favored non-profit and demonstrating
environmental leadership. In addition, with emerging state policies such as
virtual net metering and group billing, there may be possibilities for a non-profit
project sponsor to share benefits with their donor/members. In a variation on
non-profit ownership, a non-profit may partner with a third party for-profit entity,
which can own and install the system and take the tax benefits. This model has
been deployed successfully in the California Multifamily Affordable Housing
program and at other non-profit locations throughout the country. xii

OVERVIEW
Non-profit organizations such as schools and churches are partnering with local citizens to develop community
solar projects. Under this model, supporters of the non-profit organization help finance the system through tax-
deductible donations. While the non-profit is not eligible for the federal commercial ITC, it may be eligible for grants
or other sources of foundation funding that would not otherwise be available to a business. An example of this
model is the “Solar for Sakai” project on Bainbridge Island, Washington, in which a community non-profit raised
donations for a solar installation, and in turn donated the installation to a local school. xiii

If a non-profit were to
return some benefit to
donors, (for example,
a portion of production
incentives or a share of
electric savings) this would
constitute a “quid pro quo”
contribution and the donor
could not deduct their
entire contribution.

Donors Community Solar
Installation

Non-Pro�t HostUtility

Donations

Tax Deductions Electricity

Net Metering

RECs
Value of Energy

NON-PROFIT PROJECTS

SECTION 2: COMMUNITY SOLAR PROJECT MODELS20

TAX AND FINANCE ISSUES FOR NON-PROFIT PROJECTS
As non-tax-paying entities, non-profit organizations typically are not eligible for tax incentives. However,
donors to a non-profit project can receive a tax benefit in the form of a tax deduction. The IRS allows
taxpayers who itemize deductions to deduct verifiable charitable contributions made to qualified
organizations. Of course, a tax deduction is much less valuable than a tax credit. For example, a $100
tax credit reduces taxes owed by $100 while a $100 tax deduction reduces taxes owed
by $25 for a taxpayer in the 25% federal bracket.

Donors can deduct their contributions to a community solar project if the project sponsor obtains tax-
exempt status as a charitable organization under the Internal Revenue Code (26 U.S.C. § 501(c)(3)).
Section 501(c)(3) organizations must be organized and operated exclusively for exempt purposes such
as charitable, religious, educational, or scientific purposes. Section 501(c)(3) organizations may not
be operated for the benefit of private interests and are restricted in how much time they can devote to
lobbying activities. The Application for Recognition of Exemption under Section 501(c)(3) is IRS Form
1023.

Solar for Sakai, Bainbridge Island, Washington

Community Energy Solutions, a non-profit
organization on Bainbridge Island, Washington,
led the effort to raise funds for a solar installation
at Sakai Intermediate School. Twenty-six
community organizations or individuals made
tax-deductible donations to Community Energy
Solutions. The school owns the PV system and
all of the resulting power and environmental
attributes.

4PROJECT HIGHLIGHTS
• System Owner: Sakai Intermediate School
• Installed Capacity: 5.1 kW
• Electricity: Net metered

4FINANCIAL DETAILS
• Installed Cost: $50,000 or $9.80/watt
• Grants: $25,000 from utility (Puget Sound

Energy)
• Donations: $30,000 via Community Energy

Solutions
• Production Incentive: $0.15/kWh from

State of WA

Courtesy of Joe Deets, Community Energy Solutions

SECTION 2: COMMUNITY SOLAR PROJECT MODELS 21

SUMMARY OF BENEFIT ALLOCATION OPTIONS BY MODEL
As evidenced by the examples above, there are many options for allocating the benefits of community
solar within each sponsorship model. The following chart summarizes the most common options.

Utility Special Purpose Entity Non-profit
Electricity from Solar
System

• Participant receives an
estimated or actual kWh
credit for their portion
of project (virtual net
metering)

• Participant receives a
monetary credit for the
value of production for
their portion of the project

• SPE sells the electricity to
the utility (PPA)

• SPE sells the electricity to
the system host (SSA)

• SPE assigns kWh to utility
accounts per agreement
with utility (virtual net
metering)

• Electricity from the
system is netted against
SPE members’ group bill

• Non-profit owner uses on-
site and net-meters

• Non-profit owner assigns
to utility accounts per
agreement with utility
(virtual net metering)

• Electricity from the
system is netted against a
group bill

Renewable Energy
Credits

• Assigned to participants
• Retired on participants’

behalf
• Retained by the utility

• Rights to RECs sold up-
front

• RECs sold on an on-going
basis

• Retained for participants

• Rights to RECs sold up-
front

• RECs sold on an on-going
basis

• Retained for non-profit

Federal Tax Credits and
Deductions

• Neither the commercial
ITC nor the residential
renewable energy tax
credit is available to
participants

• If the utility has a tax
appetite, it may use the
commercial ITC

• Normalization accounting
rules will impact the value
of the ITC for regulated
utilities

• SPE can pass benefits of
Commercial ITC through to
participants

• Only of use if participants
have a tax appetite for
passive income offsets

• Project donors can deduct
the donation on their taxes

• Non-profits are not eligible
for federal tax credits

Accelerated
Depreciation (MACRS)

• Not available to
participants

• An investor-owned utility
may be able to use MACRS,
provided they own the
system

• To qualify for MACRS,
regulated utilities must use
normalization accounting

• SPE passes depreciation
benefits through to the
participants, subject to
passive activity rules

• Not useful to non-profits

State and Utility
Rebates and Incentives

• Utility may qualify and
use rebates/incentives
to buy down the project
costs;, benefits are
indirectly passed on to
participants

• SPE may qualify and use
rebates/incentives to buy
down the project costs or
pass through to partici-
pants

• Nonprofit may qualify and
use rebates/incentives to
buy down the project costs

SECTION 3: EMERGING STATE POLICIES TO SUPPORT COMMUNITY SOLAR22

Emerging State Policies to Support Community Solar

Over the last several years, a number of states have expanded their successful on-site solar programs
by instituting policies that encourage innovative community solar programs. While each of these state
programs varies considerably, a number of themes are emerging. For example, all of the current state-
level programs require the solar array and the group members to be located within the same utility service
territory. Other requirements to participate in “group” ownership benefits vary, but may include a cap on
system size, proof of partial ownership, or limits on the type of ratepayers that can participate. Billing
methods also vary; some programs offer one aggregate bill for the entire group; others assign a pro-rated
monetary credit on each member’s bill.

State-level community solar policies can be grouped based on how the benefits of community solar
are distributed. In general, there are three broad categories: group billing, virtual net metering, and joint
ownership. Given the importance of these policies to the success of community solar programs, it is worth
spending some time on these mechanisms for sharing benefits.

GROUP BILLING
Group billing arrangements operate much like
master metering in a multi-unit residential or
commercial building. Under master-metering,
a landlord receives a single electric bill for all
electricity usage within a building, including
tenant load. The landlord then determines how
to assign energy costs to individual tenants
taking into account tenant leases. Group billing
for community projects works much the same
way except that participants do not need
to reside in a single building. First, a utility
produces a group bill showing all participants’
energy consumption and relevant charges.
Then, output from a shared PV system is netted
against the group bill. The remaining costs
are allocated to participants according to an
agreement between the participants. Under
this framework, group billing allows multiple
participants to receive net-metering credits from
a single renewable energy facility.

A drawback to group billing is that a customer representative must serve as a point of contact and an
intermediary between a group of participants and a utility. The customer representative takes on such
tasks as billing and dispute resolution that exposes the representative to administrative burdens. This
framework may also raise concerns over the creditworthiness of a customer representative.

LOCAL FLAVOR
In Vermont, two well-known residents, Ben and
Jerry, decided to share the benefits of one solar
installation on a shared electric bill. They hired
AllEarthRenewables to build a solar array
on Ben’s guesthouse and informed
their electric utility that the output
of the installation should be netted
against the combined consumption
of both Ben’s and Jerry’s homes, in
one bill. The solar panels offset all
of the energy consumption at the
guesthouse, and the remainder of the
energy is applied toward offsetting the combined
use of Ben’s and Jerry’s homes. They get one
electric bill, and split the offset 50/50. They don’t
have a formal contract, but it works because they
are good pals with a life-long history of working
together.

SECTION 3: EMERGING STATE POLICIES TO SUPPORT COMMUNITY SOLAR 23

Vermont has expanded its net metering program to allow group billing for shared systems and this
expansion has proven very popular. xiv In the service territories of Vermont’s two largest utilities, Green
Mountain Power and Central Vermont Public Service territory, over 22 groups have formed to share in
the output of a renewable energy system with system sizes ranging from 1.5 kilowatts to 199 kilowatts.
Vermont’s program is not limited to solar energy systems; any eligible renewable energy resource within
Vermont’s net metering program, including wind, small hydro, biomethane, and solar, can be installed
under a group billing arrangement.

VIRTUAL NET METERING
Community renewables programs in Massachusetts, California, and Maine rely on virtual net metering
as a means for distributing economic benefits from a shared solar energy system. Similar to group
billing, virtual net metering allows net metering credits generated by a renewable system to offset load
at multiple retail electric accounts within a utility’s service territory. However, under virtual net metering,
credits appear on each individual customer’s bill the same as they would under traditional net metering.

To date, Massachusetts has implemented the most expansive community solar program using virtual
net metering. Massachusetts’ program has two avenues of participation: a “neighborhood net metering”
program that allows neighborhood-based facilities to serve the energy needs of a group of at least ten
residential customers in a neighborhood and an alternative program that allows participating net-metered
systems to allocate monthly excess generation to one or more customers within a distribution company’s
service territory.

Under Massachusetts’ “neighborhood net metering” program, a renewable energy system must be behind
a participating customer’s meter. However, only a minimal amount of load needs to be present on site. In
fact, even “parasitic” load needed to run a facility is allowed to count to meet on site load requirements.
Kilowatt-hour credits generated by a renewable energy system are allocated to participating customer
accounts by participating utilities. Utilities are not required to include the distribution component of
participants’ applicable retail rate within neighborhood net metering credits.

Under an alternative program, and in a departure from what is typically seen in net metering,
Massachusetts allows any customer with a net-metered system to allocate credits associated with
monthly excess generation from a system to other customers of the same distribution company.
Customers designated by the owner of the net-metered system receive a net metering credit that reflects
the host customer’s fully bundled retail rate. The net metering credit offered to designated customers is
calculated using the retail rate of the host customer ($ per kWh) multiplied by the allocation of kWh for the
designated customer. While on-site load must be present where the net-metered system is installed, as
with neighborhood net metering rules, parasitic load qualifies as on site load. Taking these rules together,
the alternative program is very flexible in who can participate and offers a more financially attractive net
metering credit than the neighborhood net metering program.

SECTION 3: EMERGING STATE POLICIES TO SUPPORT COMMUNITY SOLAR24

Under California’s Multifamily Affordable
Solar Housing (MASH) program, residents of
multifamily, low-income complexes such as
the SDCHC townhomes in San Diego (see text
box) are allowed to receive bill credits from a
single on site PV system.xv The building owner
allocates net metering credits to individual
tenants and a building’s common load. Virtual
net metering allows the building owner to
avoid having to build a separate solar energy
system with a separate inverter for each
tenant, which saves considerable funds.
According to a recent program report, issued
in the summer of 2010, 179 projects eligible
for participation in the MASH program and
representing 10 megawatts of solar have been
incentivized to date and over 10 megawatts of
projects are under review. The California Public
Utilities Commission has indicated that it will
consider an expansion of the program to allow
for participation by other customer groups.

JOINT OWNERSHIP
Taking a page from successful community wind programs, a few states have begun to explore options
for distributing benefits of participation in a community renewables program through frameworks akin
to wholesale power sale arrangements. One of the primary motivators of the community wind movement
was a desire to promote rural development by expanding opportunities for citizens to invest in renewable
energy systems by allowing them to piggyback their projects onto larger wind projects in order to
benefit from economies of scale. This history leads to a primary difference between the emergence of
community solar and development of community wind insofar as community wind uses a technology
that began as utility-scale and is only now moving into smaller scale applications. Community solar is
approaching this issue in reverse–moving from on site systems to larger solutions.

Maine’s Community-Based Renewable Energy Pilot Program lawxvi allows “locally owned electricity
generating facilities” with at least 51 percent ownership by “qualifying local owners” to elect one of two
incentive mechanisms. Under the first, qualifying local owners can enter into a long-term contract to sell
output from a facility to a transmission and distribution utility. The contract price for energy may vary over
the course of a year, but the average price, weighted based on the expected output of a facility, may not
exceed $0.10 per kWh. This price only includes the value of a power sale and does not include a purchase
of RECs. A significant downside of this approach is that a payment for power sales to a wholesale or retail
purchaser results in taxable income at a federal level and possibly at a state level. Depending on the tax
bracket a particular customer faces, the taxation of payments for power sales can significantly decrease
the size of benefits available to participating customers.

SOLAR FOR ALL
The non-profit San Diego Community Housing
Corporation (SDCHC) partnered with a third party,
Everyday Energy, to put a 20-kW system on its
Hacienda Townhomes property. Everyday Energy
installed and owns the system on the 52-unit
apartment building, taking advantage of the tax
benefits that are not available to the non-profit
Housing Corp. SDCHC signed a 20-year Solar
Services Agreement with Everyday Energy under
which they will pay a flat fee to cover maintenance
and electric services from the installation. An
electric meter measures the energy flow directly
to the grid, and the utility (San Diego Gas &
Electric) credits the tenants and common areas as
directed in the Virtual Net Metering agreement. It
is projected that residents will save 30% on their
electric bills.

system.xv

SECTION 3: EMERGING STATE POLICIES TO SUPPORT COMMUNITY SOLAR 25

Under Maine’s second incentive option, generation is virtually net-metered to joint owners in proportion to
their ownership stake in a system. For example, a 50 percent owner would receive 50 percent of the net
metering credits generated by a system via virtual net metering.

Colorado has allowed jointly owned systems for quite some time but has not formulated detailed program
rules to support joint ownership.xviii Colorado also recently authorized a community renewables program
under a subscription-based model.xix Implementation of the program is underway at Colorado Public
Utilities Commission and it is anticipated that rules concerning community renewables will be in place by
the end of 2010.

Washington’s community solar rules allow for ownership of community solar projects up to 75 kW that
are either jointly owned by individuals, businesses, and non-profits or owned by a utility and voluntarily
funded by the utility’s ratepayers. Participants receive production incentives based on their proportional
share of the output of a project. In addition, in the case of utility-owned projects, participants receive
the value of the electricity. Washington’s community solar incentives are among the most generous in
the world if projects use inverters and modules made in Washington. For such systems, the production
incentive is set at $1.08 per kWh through June 2020, but is subject to dilution if incentive payments
exceed 0.5% of utility gross revenue in a given year.

St. George SunSmart Program with temporary signs

ownership.xviii
model.xix

SECTION 4: TAX POLICIES AND INCENTIVES26

It has been said that the U.S. makes its energy policy in its tax code. This is certainly true in the solar arena.
Federal tax incentives for solar systems are especially valuable and tend to be a primary driver in the
design of project structures and financing strategies. This section introduces some of the state and federal
tax policies that impact community solar projects, as well as some of the other federal financial incentives
in the form of grants, bonds, and loans. Details on tax issues specific to each ownership model can be
found in Section 2: Community Solar Project Models.

Federal tax incentives provide significant support to solar
projects, offsetting approximately 56% of the installed cost of
a commercially owned PV systemxxi and 30% of a residential
installation. However, community solar project designers
should be aware that federal tax incentives were developed
with either individually owned PV installations or commercial-
scale solar projects in mind. Community-scale projects don’t
fit squarely into either category, which makes it challenging
to design projects that can make use of either the residential
or commercial tax credits. For example, the residential
Renewable Energy Tax Credit is not available to community
solar projects because it only applies to taxpayers who install
a solar system on their own residence.

There is proposed legislation at the federal level that could change this. Senator Mark Udall (CO) has
proposed the SUN Act 2010 which would allow individuals to claim the residential tax credit when
purchasing solar panels in a community solar project. For more information and updates, please consult
Senator Udall’s website www.markudall.senate.gov/.

Tax incentives vary widely, depending on the status of the project sponsor. For example, investor-owned
utilities are eligible for tax incentives that are unavailable to municipal utilities or electric cooperatives.
Non-profit projects cannot use solar tax benefits, per se, but donations to them are tax-deductible.
Special Purpose Entity business projects have the greatest flexibility for taking advantage of federal tax
incentives. As a result, a host of project business structures - some of which are very complicated and
require significant legal expertise - have been created in order to maximize federal tax incentives. These
structures are discussed in greater detail in Section 2: Community Solar Project Models.

The following federal incentives may be applicable to a community solar installation depending on the
details of each project. Additional detail on each of these federal incentives can be found on the Database
of State Incentives for Renewables & Efficiency (DSIRE) located at www.dsireusa.org/.

Tax Policies and Incentives

Receiving any kind of financial
benefit or loss from participation
in a community solar project
could have tax consequences
for the participant. In addition,
tax incentives can interact
in complicated ways, and
project organizers should seek
professional advice before
including tax incentives in a project
plan.

http://markudall.senate.gov
http://dsireusa.org

SECTION 4: TAX POLICIES AND INCENTIVES 27

BUSINESS ENERGY INVESTMENT TAX CREDIT (“COMMERCIAL ITC”)
The Commercial ITC is among the most valuable incentive available for solar energy. The Commercial ITC
allows commercial, industrial, and non-public utility owners of PV systems to take a one-time tax credit
equivalent to 30% of qualified installed costs. Under the Commercial ITC, the owner of the PV system for
tax purposes can be different from the owner of the host property. As a result, the use of a third party to
finance systems has emerged as a leading trend in the solar industry. The tax credit can be used to offset
regular tax and alternative minimum tax (AMT). The Commercial ITC is currently
available for systems that are placed in service prior to the end of 2016. There
is no cap on the amount of the Commercial ITC. Unused credits can be carried
forward for up to 20 years. Commercial entities will likely pay income taxes
on any up-front rebate or cash incentive they receive. If so, they do not have
to reduce the “cost basis” by the amount of the rebate before calculating the
Commercial ITC. After January 1, 2017, owners of qualifying solar facilities will
be eligible to claim a 10% ITC.

Eligibility and timing issues are complex. For a discussion of these issues, as well as the basis reduction
and allocation issues, please see the DSIRE website: www.dsireusa.org/solar/incentives.

U.S. TREASURY RENEWABLE ENERGY GRANT
The American Recovery and Reinvestment Act of 2009 created a cash grant alternative to the Commercial
ITC. The owner of a qualified solar facility that is eligible for the ITC can instead elect to receive a grant for
approximately the same value. This is especially valuable to tax-paying entities that nevertheless can’t
take full advantage of the ITC due to lack of tax appetite. Unless extended, the Treasury Grants will be
available to new projects for only a short time longer. Projects must “begin construction” by the end of
2010 and be placed in service on or before January 1, 2017 in order to qualify. The Treasury department
has issued guidance determining that beginning construction means beginning work of a physical nature
or paying or incurring at least 5% of the total cost of the project by the end of 2010. Unless extended,
applications for grants must be made by October 1, 2011.

Like the ITC, the amount of the grant is equivalent to 30 percent of the tax
basis (usually the cost) of the qualifying facility. Also like the ITC, the tax
basis of the property is reduced by one-half the amount of the grant. The cash
grant is subject to recapture if, within five years of the placed in service date,
the project ownership changes hands, the system is shut down permanently,
or an interest in the project is transferred to an ineligible owner such as a
public entity.

The ITC cannot be claimed for a solar facility for which a cash grant is claimed. Treasury must pay grants
within 60 days after the date the project owner applies for payment or the date the facility is placed in
service, whichever is later. The grant will not be considered taxable income at the federal level to the
recipient, though some states might tax this grant. xx

Non-profit organizations and federal, state, and local government entities are ineligible to receive Treasury
Grants.

Available to private
utilities and SPEs
owing federal
taxes.

Available to utilities
and SPEs eligible for
the ITC until
December 31, 2010.

http://www.dsireusa.org/solar/incentives

SECTION 4: TAX POLICIES AND INCENTIVES28

MODIFIED ACCELERATED COST RECOVERY SYSTEM (MACRS)
 In addition to grants and tax credits, federal tax policy allows businesses (but not individuals) to
depreciate their investments in solar projects on an accelerated basis. Depreciation refers to the concept
that over time, assets such as equipment lose value and will eventually need to be replaced. To account for
this reduction in asset value, businesses record an expense over a set period of time. For qualified solar
projects, this period is five years. Subject to certain restrictions, an owner with other sources of passive
income can offset that income with losses generated by accelerated depreciation deductions under the
modified accelerated cost recovery system (MACRS). For projects placed in service by the end of 2010,
bonus depriciation is avalable which allows the owner to deduct 50% of the adjusted basis of an eligible
solar system in the first year.

For projects taking the ITC, the depreciable basis must be reduced by half the
value of the ITC. For example, if the ITC equals 30% of project costs, then the
depreciable basis is reduced by 15%.

The IRS publishes schedules that detail how different asset classes should be
depreciated. For additional information, please consult IRS Publication #946. A
more detailed discussion of using tax benefits can be found in Section 2, in the
discussion of the Special Purpose Entity ownership model.

TAX CREDIT BONDS
Qualified tax credit bonds are a mechanism to lower the cost of debt financing
for non-tax-paying entities such as government agencies, municipal utilities
and electric cooperatives. Two tax credit bonds in particular – Clean Renewable
Energy Bonds (CREBs) and Qualified Energy Conservation Bonds (QECBs) –
were created to finance renewable energy projects and programs. However, all
available tax credits have been awarded and no additional funding is expected.

CLEAN RENEWABLE ENERGY BONDS (CREBS):
CREBs are a tax credit bond which can be used by government entities, municipal utilities and electric
cooperatives to finance solar installations and other renewable energy projects. Ashland, Oregon used the
proceeds from a CREB to partially finance its Solar Pioneers II community solar project in 2008.

QUALIFIED ENERGY CONSERVATION BONDS (QECBS):
QECBs are tax credit bonds similar to CREBs. The advantage of QECBs is that in addition to using them
to finance renewable energy projects, they can also be issued for energy efficiency projects and green
community programs, among other things. In addition, up to 30% of a QECB allocation can be used for
private sector activities. To date, the authors of this Guide are unaware of a community solar project that
has used QECBs.

CREBs and QECBs can be issued in two different ways.

4 Tax credit to the purchaser of the bond: A qualified entity issues a CREB or a QECB. Rather than receive
interest on the bond from the issuer, the purchaser of the bond receives a federal tax credit. To date, the
tax credit that the bond purchaser receives has not been sufficient and therefore, the bond issuer also
makes a supplemental interest payment (or issues the bond at a discount).

Available to
utilities and
SPE’s with a tax
liability and
passive income.

Available to non-
tax paying entities
such as municipal
utilities and electric
cooperatives.

SECTION 4: TAX POLICIES AND INCENTIVES 29

4Interest rate subsidy to the issuer of the bond: A qualified entity issues a taxable CREB or QECB.
The purchaser of the bond will pay taxes on the interest income. In return for issuing a taxable bond,
the issuer will receive an interest rate subsidy from the federal government. For CREBs and QECBs, this
subsidy is 70% of a referenced credit rate. This “direct pay subsidy” mechanism can result in a lower
cost of financing than a traditional tax-exempt bond or a traditional tax credit bond.

FEDERAL GRANTS
While not necessarily a source of long-term funding, federal grants can be used to bring down the cost of a
community solar project. Such grants would lower the cost of the PV system installation and/or subsidize
the cost of participation in a community solar project. In 2009-2010, enhanced funding was provided for
State Energy Programs and Energy Efficiency and Conservation Block Grant Programs (EECBG). In addition,
there have been a number of other stimulus-related funding opportunities for PV projects and some of
these funding avenues may still be open. For rural communities, there may be USDA grants and loans
available through the Rural Energy for America Program (REAP).

Examples of projects benefiting from federal grant funding are Seattle City Light’s new community solar
initiative funded under the U.S. Department of Energy’s Solar America Cities program, the second phase
of St. George, Utah’s SunSmart Community Solar program using Energy Efficiency and Conservation Block
Grant funding, and APS’s Community Power Project using a High Penetration Solar Deployment grant from
the DOE’s Solar Energy Technologies Program.

STATE AND LOCAL TAX CONSIDERATIONS
Tax issues vary considerably from state-to-state and among localities. However, there are several common
issues that project developers should consider when planning and structuring their projects. Taxes in
any of the categories below could impose a significant cost on the project. Project developers should
determine which taxes will apply to their project and who will be responsible for the cost. Taxation issues
can become especially complex when a project involves both taxable and tax-exempt entities.

4 Net Income Tax: Most states impose a net income tax modeled on the federal system. Thus, any
revenue generated by a project will likely be subject to both state and federal income taxes. Some
states offer investment tax credits that can be taken in addition to the federal Commercial ITC or other
income tax credits and deductions for renewable energy. In Utah, for example, the State’s residential
income tax credit is available to participants in community solar projects owned by qualifying entities
(municipalities, counties, etc.), such as the SunSmart program in St. George. xxii

4Sales and Use Taxes: Most states impose a sales tax on sales of tangible personal property. Some
states also impose a use tax on sales of certain services or a transfer tax on sales of real property. For
a solar facility, most state sales taxes will apply to the purchase of solar equipment, but usually not to
the sale and use of electricity. Many states offer sales tax incentives for solar facilities in the form of
reduced rates, exemptions or rebates.

SECTION 4: TAX POLICIES AND INCENTIVES30

4Property Tax: Nearly all states impose a property tax that is assessed annually, based on the value
of real property. Most states also tax tangible personal property that is used for business purposes.
For property tax purposes, assessment values might be determined by a central state authority or by a
local assessor’s office. As with sales taxes, many states offer property tax incentives for solar facilities
in the form of exemptions or special assessments.

4 Excise Taxes: Some states and municipalities impose excise taxes that could potentially apply to a
solar facility. An excise tax is special tax imposed on particular goods or activities, such as a gasoline
tax or gambling tax.

INTERACTIONS AMONG STATE AND FEDERAL INCENTIVES
Both the Commercial ITC and the Treasury grants are valued at 30% of the tax basis of the solar facility. The
“basis” typically means the cost of buying and installing the facility. But certain factors can reduce the
basis from which the 30% is taken. Other financial incentives (such as state rebates and grants) will reduce
the taxpayer’s basis for calculating the ITC or Treasury grant, unless they are considered taxable income
to the taxpayer. If the incentive is considered taxable income, then it does not need to be subtracted from
the cost basis. These rules avoid “double-dipping” that would come from receiving both a tax-free incentive
and a tax credit.

SECTION 4: TAX POLICIES AND INCENTIVES 31

SMUD’s SolarShares Installation

SECTION 5: SECURITIES COMPLIANCESECTION 5: SECURITIES COMPLIANCESECTION 5: SECURITIES COMPLIANCE32

Securities Compliance Securities Compliance

Community solar projects can be structured to create ownership models that monetize financial
incentives, capitalize on favorable government and utility policies, and expand ownership opportunities.
When devising a creative business model, though, the project organizer should consider whether or not
the model involves the issuance of securities, and, if so, what federal and state securities laws may be
involved. A full review of state and federal securities requirements related to small offerings is beyond the
scope of this guide, but this discussion is intended to offer a foundation for project organizers to research
the issue.

Any entity, no matter how small or large, that attempts to raise capital may be deemed to be issuing
securities if it offers or sells stock, membership units, partnership interests or other types of participation
interests. If the project is deemed to be offering a security, the project will incur substantially more time
and expense in ensuring that it complies with the securities laws. The consequences of failing to comply
can be severe and the project, its directors, officers, and employees involved in the offer and sale of the
security may be subject to liability for such failure.

The securities laws are intended to protect persons who invest money with an expectation that they
will receive profits from the efforts of others, or who invest money in a venture with the expectation of
receipt of a valuable benefit when the investor does not have control over the managerial decisions of the
venture. Compliance with securities laws requires registering the offering with the Securities Exchange
Commission (SEC) and the applicable state regulatory agency or finding a specifically-defined state and
federal exemption from the registration requirements. Most states’ securities laws have parallels to the
federal requirements, but many states require additional filings, even if their exemptions are similar in
substance to the federal exemptions.

Registration can be a time-consuming and expensive process that includes filing a formal registration
statement with the SEC and preparing extensive disclosure documents called an “offering memorandum.”
However, even with a registration exemption, filings and the preparation of offering documents may still
be required, depending on the participants in the project and many projects will not be able to support the
up-front costs of securities compliance.

The definitions of a “security” under federal and state laws include a long list of financial instruments and
agreements. Federal and various state definitions are not identical, but commonly include, for example,
any note, stock, bond, evidence of indebtedness, certificate of interest or participation in any profit
sharing agreement, or investment contract.

A common exemption used by smaller-scale non-utility-owned projects is the private placement
exemption which allows a company to raise investment capital from a certain number of investors. All
private placement exemptions limit the number of individuals or entities to whom the securities can be
offered. The level of the disclosure requirements is triggered according to the net worth or income level of

SECTION 5: SECURITIES COMPLIANCE 33

the investor and/or the relationship of the investor to the entity issuing the security (such as acting as the
executive officer or director of the entity).

The most relevant test for analyzing whether a contract or an investment is a security under federal law
is the “Investment Contract Test.” Many states have additional criteria for determining the existence of
a security but the basic components are similar to the Investment Contract Test: a security exists if (i) a
person invests money or property, (ii) in a common enterprise (i.e. an enterprise in which the benefit to
the investor is dependent upon the participation of others), (iii) with an expectation of profits, (iv) solely
or primarily from the efforts of someone other than the person providing the money or, in other words,
without the right to exercise practical and actual control over the managerial decisions of the enterprise.

It follows that the terminology used to describe participation in a community solar project should avoid
references to “shares” or “stock,” since those terms are the classic ones used to describe securities issued
by a corporation and might create an expectation of profits and other rights customarily associated with
stock or shares. All marketing and promotional materials used for the project should refrain from making
any statements suggesting that an investment or other opportunity to make money is being offered to
participants.

In a utility-owned model, where the utility enters into a contract or arrangement with its retail customer
to provide electricity generated by a project, there is a risk that the contract or arrangement could be
deemed a security if the customer is required to “invest money” in the project and if the customer has an
expectation of getting some kind of profit over and above the value of the electricity it receives.

To the extent that a retail customer agrees to purchase solar power from a utility and to pay a specified,
generally applicable rate for the solar power used and the customer is billed periodically based on recent
past usage, just like the arrangements for purchasing other power, it is less likely that the customer would
be viewed as making an investment of money in the project. By contrast, if the customer is required to
make payments in excess of the retail market rate for the solar power, it is more likely that the customer
will be viewed as making an investment of money. Therefore, the utility must take care to ensure that the
rate charged for the solar power does not contain a charge for the customer’s acquisition of an interest
in the project. In addition, a payment is more likely to be an investment if the customer pays an amount
up front in return for an undetermined amount of solar power over a period of time that may also be
undetermined.

In order to reduce the likelihood that the contract is a security, payments made under the contract could
be: (1) applicable to a specific, relatively short period of time (e.g. monthly, quarterly); (2) due after solar
power is provided; and (3) according to a specified, generally applicable market rate per unit that does not
include a component for the purchase by the customer of an interest in the project. The contract, pricing
and billing arrangements and related materials, to the extent possible, should resemble a customary
consumer purchase of non-solar electricity and should not be marketed to emphasize that the amount of
solar power sold to customers depends on the participation of other customers or the success of the utility
in obtaining subscribing customers or in operating the project.

SECTION 6: GETTING STARTED34

Getting Started

As discussed in earlier sections of this guide, there are many
legal, financial and project design considerations that need to
be thought through to launch a successful community solar
project. With so many factors to consider it can be difficult to
know where to start. This section is intended to provide insight
into “what it takes” to launch a community solar project so that
community organizers and project developers can efficiently
move concepts to completion.

Like many construction projects, community solar project development can be broken down into phases
including: feasibility, project development, construction, operations and maintenance, and decommissioning.
It’s important to note that phases can often overlap and are not necessarily completed in the order listed.

FEASIBILITY ANALYSIS PHASE
The first step is to conduct a comprehensive feasibility analysis. This analysis should determine if there is a good
project site with an adequate solar energy resource to justify the project, identify a project team and supporters,
prepare an initial financing plan, confirm absence of major obstacles, and gauge the local community and utility’s
receptivity to a project.

PROJECT DEVELOPMENT PHASE
If the feasibility analysis indicates that there are enough positive elements in place to pursue a community solar
project, the project will move into the development phase. At this point, it may be helpful to document the project
details in a business plan (which may be required to secure financing) or project charter.

Site selection and Resource Evaluation
Proper siting includes a site analysis for any potential shading, as well as determining optimal tilt of the
modules, location of inverters and other system components, wiring distances, foundation or structural
support, and security or public access requirements. The project owner must also obtain exclusive rights
to build the solar project if they are not the property owner. This is usually negotiated through a land lease
agreement with the property owner and/or site host. Careful consideration should be given to site selection, to
minimize the environmental footprint and harmonize with existing land uses.

Understanding the amount of solar resource and the effects of climate and latitude on solar energy production
is critical to finalizing the system location and obtaining estimates for financial modeling. Typically, project
organizers will rely on solar resource maps or solar energy production calculators, such as PV Watts or
RETScreen to get an initial assessment of the solar resource.

Financing
In order to obtain financing for a project, a financial pro forma must be created that models the proposed
system’s costs, revenue (from the production estimates), and the interaction of incentives and financing.
This document will reveal the financial viability of the project, and is a necessary component of any project
proposal. A very basic sample budget is provided after this discussion to suggest the broad categories of
expenses and income that should be considered.

It took us over two years to develop our
project structure and only two months
to find our members.
- David Brosch, University Park
Community Solar

SECTION 6: GETTING STARTED 35

Ownership Structure
The ownership structure of the project will need to be finalized and the business model chosen. The project
owner(s) may also need to consult legal and tax professionals to ensure the entity is properly structured to
minimize risks to the site host, investors and participants.

Permitting and Environmental Review
The permitting process for a community solar project will depend on the location, size, and type of project. The
project will, at minimum, require an electrical permit. A building permit is often necessary, especially if the PV
array is a stand-alone structure. The best course of action is to check with the local planning department early
on as the permit and environmental compliance requirements may influence the design and siting of the
project.

Interconnection and Power Arrangement
The local utility will be involved in interconnecting the system to the electric grid. Utilities generally follow
a standard interconnection process and have agreements that must be completed prior to construction. In
addition to connecting the system to the distribution system, the arrangements for transferring the power
“benefits” must also be accounted for. This is usually negotiated through a power sales agreement between the
project owner and the utility or host in the form of a PPA, SSA, net-metering, or other contractual arrangement.

Procurement and Contracting
For projects of this scale, it is common to issue a request for proposals (RFP). The RFP can be fairly broad,
allowing solar professionals to offer their recommended system design and specifications; or fairly specific,
in order to compare bids on pre-determined project specifications. After identifying solar professionals, or
receiving proposals in response to an RFP, it is important to evaluate them as one would evaluate other types
of installers and contractors. Professional credentials are one indication of a PV installer’s knowledge and
qualifications. The North American Board of Certified Energy Practitioners (NABCEP) offers a well-respected
voluntary certification program for PV installers.

CONSTRUCTION PHASE
Choosing a solar contractor and/or construction manager is an important decision. In recent years it has become
increasingly easy to locate and contact those in the solar field. Tools available to help identify local professionals
include www.findsolar.com and the national Solar Energy Industry Association (SEIA.org).

OPERATIONS AND MAINTENANCE PHASE
Operating a community solar project requires ongoing record keeping and timely filing of paperwork. Among other
things, a project administrator may have to file tax forms and business license renewals, distribute incentive
payments, sell RECs, and keep the insurance, lease and other payments up to date.

Maintenance, though fairly simple for PV systems, is essential to long-term management of a community solar
system. Modules may need to be cleaned, but more importantly meters and inverters need to be monitored
to make sure that the system is operating as expected. Various monitoring systems are available, offering
options from instant email alerts when an inverter malfunctions to on-line daily performance monitoring. A good
monitoring system will enable a system manager to minimize down time, protecting the participants’ investment.
It’s important to include a project budget for monitoring, ongoing maintenance costs and parts replacement. In
particular, establishing a reserve fund for future inverter replacements may be a good idea, given how expensive
it can be to replace it if the warranty has expired.

www.findsolar.com
SEIA.org

SECTION 6: GETTING STARTED36

DECOMMISSIONING OR EXIT STRATEGY
Although solar panels could easily last 25 years or longer, every project must consider the ultimate
disposition of the solar installation. Whether the plan is to sell the project to the host, renew a lease, or remove
the panels, a solid project plan has defined the options for exiting from the community solar project and
potentially restoring the site to its original condition.

COMMUNITY SOLAR PROJECT: SAMPLE BUDGET
The following budget template provides sample categories for a typical community solar project budget.

Note that the budget does not include the cost of labor to organize and develop the project. This could easily be a
full time job for a year or two. Depending on how the project is developed (by a utility, an SPE or a non-profit), the
developer role could be volunteer or paid.

SITE DEVELOPMENT COSTS
Design $
Permits $
Electrical/Meter Upgrades $

Fencing/Security $
Educational Kiosk $
PROJECT DEVELOPMENT COSTS
Consulting $
Legal $
RFP $
SYSTEM COSTS
PV Panels $
Inverters $
Ground Mount/Racking System $
Balance of System Costs $

TOTAL INSTALLED COST $
MINUS GRANTS AND REBATES
1603 Treasury Grant $
Commercial ITC $
Other Grants and Rebates $

NET INSTALLED COST $
ANNUAL OPERATING EXPENSES
Bookkeeping $
Accounting $
Legal $
System Monitoring $
Insurance $
Lease $
Sinking Fund: Inverter Replacement $
Taxes $

TOTAL ANNUAL OPERATING EXPENSES $
ANNUAL INCOME
Sale of Electricity $
Sale of RECs $
Production incentive, if available $

SECTION 6: GETTING STARTED 37

COMMUNITY SOLAR PROJECT DEVELOPMENT WORKSHEET
The following worksheet is meant to suggest the many steps involved in organizing a project but it is
not comprehensive. Project organizers will need to create their own list of steps, based on their unique
circumstances.

FEASIBILITY ANALYSIS
Assess site for solar access
Secure control of property and/or site
Evaluate the solar resource

Understand participant motivation
Conduct market research/focus groups/surveys
Investigate interconnection options
Research financing mechanisms
Gauge community receptivity and support
PROJECT DEVELOPMENT
Prepare a financial plan
Determine ownership structure
Develop operating agreement between host and project owner (if different)
Develop participant agreement
Obtain legal and tax consultation for contracts
Define system and other technical specifications
Execute agreement for the sale of power
Complete permitting and environmental compliance requirements
Execute interconnection agreement
Conduct an RFP for design/build
CONSTRUCTION
Prepare the site for construction: grading, road improvements, other
Dig trenches, lay cables, install transformer(s)
Install fencing and site security features
Complete inspections and commissioning
Restore site/surrounding vegetation
Complete paperwork for incentives
OPERATIONS & MAINTENANCE
Schedule and perform panel cleaning
Save for inverter replacement
Monitor system output
Distribute benefits to participants (incentives, tax credits, etc.)
File tax returns, state production incentive paperwork
File annual business license requirements

SECTION 7: RESOURCES38

This guide to community solar covers a broad array of topics, but does not go into detail on each of them.
Communities interested in implementing a project will need a more thorough understanding of many of
these topics. The resources listed in this section can provide much of that information.

ORGANIZATIONS & INSTITUTIONS
4Through the U.S. Department of Energy’s Solar America Communities partnership,local governments are

working to accelerate the adoption of solar energy technologies for a cleaner, more secure energy future.
The website offers case studies, policy updates, and news of solar activities across the country.
www.solaramericacommunities.energy.gov

4The Database of State Incentives for Renewables and Efficiency (DSIRE) is a comprehensive source
of information on state, local, utility, and federal incentives that promote renewable energy and energy
efficiency. www.dsireusa.org

4The Office of Energy Efficiency and Renewable Energy (EERE) works to strengthen the United States’
energy security, environmental quality, and economic vitality in public-private partnerships.
www.eere.energy.gov

4USDA Rural Development provides funding for the development and commercialization of renewable
energy technologies in rural communities. The Rural Energy for America Program (REAP) offers grants and
loans to help small rural businesses deploy renewable energy projects.
www.rurdev.usda.gov/rd/energy

4The Bonneville Environmental Foundation (BEF) supports the development of renewable energy and
watershed restoration and empowers people to shrink their carbon footprint. BEF’s Project Management
Group assists with the funding and construction of solar installations in communities throughout the
Northwest. www.b-e-f.org

4Northwest Sustainable Energy for Economic Development (Northwest SEED) empowers community-scale
clean energy through targeted technical assistance, education and outreach. Northwest SEED seeks to
increase responsible use of clean, renewable energy with maximum local control by providing on-the-
ground support to communities in planning and implementing clean energy projects. www.nwseed.org/

4The American Solar Energy Society (ASES) is a nonprofit organization dedicated to increasing the use of
solar energy, energy efficiency, and other sustainable technologies in the U.S. This website is a good
source for information about solar technology and professionals. www.ases.org/

4The Interstate Renewable Energy Council (IREC) is a non-profit membership-based organization that
provides a national forum in which public and private organizations involved with renewable energy may
gather, disseminate and exchange information and engage in cooperative efforts. Their website offers the
latest policy and practical solutions for tough renewable energy issues. www.irecusa.org/

4The Vote Solar Initiative works at the state, federal and local level to implement programs and policies that
allow strong solar markets to grow. www.votesolar.org/

Resources

www.solaramericacommunities.energy.gov
http://www.dsireusa.org
http://www.eere.energy.gov
http://www.rurdev.usda.gov/rd/energy
http://www.b-e-f.org
http://www.nwseed.org/
http://www.ases.org
http://irecusa.org
http://votesolar.org

SECTION 7: RESOURCES 39

PUBLICATIONS
Solar Powering Your Community: A Guide for Local Governments
U.S. Department of Energy (DOE) 2010
This guide includes case studies and lessons learned from Solar America Cities.
Report: www.solaramericacommunities.energy.gov/resources/guide_for_local_governments

Community Solar Power: Obstacles and Opportunities
John Farrell, Institute for Local Self-Reliance, September 2010.
This report examines nine community solar projects, the policies that made them possible, and the
substantial barriers that remain.
Report available from: www.ilsr.org/

Financing Non-Residential Photovoltaic Projects: Options and Implications
Mark Bolinger, Lawrence Berkeley National Laboratory, January 2009.
This report examines the role of financial innovation in PV market penetration. It looks at how financing
structures currently being used to support nonresidential PV deployment have, in part, emerged and evolved
as a way to extract the most value from a patchwork of federal and state policy initiatives.
Report: eetd.lbl.gov/ea/ems/reports/lbnl-1410e.pdf

Lex Helius: the Law of Solar Energy (2nd Edition)
Stoel Rives, 2009 (See especially, Chapter 7: Financing)
Report: tinyurl.com/25wvwkb

Installing Panels on the Church of the Bretheren, University Park, Maryland

Report: www.solaramericacommunities.energy.gov/resources/guide_for_local_governments
http://www.ilsr.org
http://eetd.lbl.gov/ea/ems/reports/lbnl-1410e.pdf
http://tinyurl.com/25wvwkb

APPENDIX A40

Appendix A

BUSINESS FORMATION AND TYPES: SPECIAL PROJECT ENTITIES FOR
COMMUNITY SOLAR PROJECTS
Below are descriptions of the primary business entities suitable for community solar projects, their key
characteristics, and the major advantages and disadvantages they might have. Note: We discuss characteristics
commonly attributable to these business entities but legal requirements can vary from state to state. State law may
also establish default rules that can be changed by agreement among the business owners.

GENERAL PARTNERSHIPS
A general partnership is an association of two or more persons working together in a common business enterprise.
There are few formal requirements for establishing a partnership and if the partners fail to enter into a written
partnership agreement, the default provisions of the state partnership laws will govern the relationship of the
partners. However, most partners choose to enter into a written agreement.

Advantages and Disadvantages of Forming as a General Partnership
The key advantage of organizing as a general partnership is the ease of formation and the flexibility in the inter-
partner relationship. General partnerships require little, if any, paperwork for formation or operation. General
partnerships also allow for “pass-through” taxation, instead of the “double” taxation that corporations may be
subject to. Additionally, most partnership interests will not be treated as securities because all the partners
contribute equally to the decision-making processes and participate in management of the business.

General partnerships, however, have several key disadvantages. First, and most important, is that each partner
is individually liable for the debts of the partnership. This means that if the partnership cannot pay its debts, the
creditors can look to the individual partners to satisfy those debts. Because of the lack of limited liability, general
partnerships have fallen in popularity as a business entity in recent years.

Second, the preparation of a partnership agreement requires the assistance of legal counsel and can be expensive,
depending on the complexity of the partners’ relationships, financial and management.

Third, because of the close personal relationships inherent in a general partnership, partnership interests cannot
usually be easily transferred or sold, and unless a partnership agreement so provides, it can be challenging to admit
new or substitute partners.

Formalities
As discussed above, in theory there are few, if any, formal requirements for the formation general partnerships.
Similarly, there usually are few requirements for operation, but states usually establish some default rules to govern
if partners do not enter their own agreement. For example, in the absence of an agreement otherwise, the default
rules usually provide that partners have equal control over the business and equal share in profits and losses.

Partnerships are “pass-through” entities, which mean that profits and losses pass through to individual partners.
That means the partnership is not a separate tax-paying entity; rather, the partners report profits and losses from the
partnership on their individual tax returns.

LIMITED PARTNERSHIPS
A limited partnership is a business entity comprised of two or more partners who operate or manage a business
together. In every limited partnership, there are two types of partners: general partners and limited partners. The
general partner usually invests significantly less capital than the limited partner(s) and has a significantly smaller
ownership stake. Unlike general partnerships, limited partnerships have the ability to limit both the liability risk
and the business involvement of certain partners known as “limited partners” but the general partner has unlimited

APPENDIX A 41

liability. This feature is particularly useful for attracting “passive” investment partners who would like to participate in
the profits of the business but not necessarily take on its risks or daily operations.

General partners manage the company’s day-to-day operations and are liable for the debts of the partnership.
Because they are responsible for any debts or lawsuits incurred by the partnership, general partners often
themselves form limited liability entities such as corporations or LLCs (both discussed below) to protect themselves
from liability.

Limited partners contribute capital to the partnership but do not (and generally cannot) participate in the daily
operations of the company. As an added benefit, they are also shielded from company debts and other liabilities.
Limited partnerships are a popular choice for individuals who lack the time or expertise to run a business but would
like to share in the profits.

Advantages and Disadvantages of Forming as a Limited Partnership
There are several advantages to the limited partnership entity . The limited partners have limited liability and the
limited partnership interests may be able to be sold easily without dissolving the limited partnership as an entity.
The option of being a limited partner can attract investors because the investors’ liability is limited. However, with
certain exceptions, the limited partners have to refrain from dabbling in management; if a limited partner becomes
too involved in the partnership’s daily operations, the limited partner’s status could be altered to that of a general
partner, with the attendant loss of limited liability.

While limited partnerships are relatively easy to form, a limited partnership agreement is essential to govern the
relationships of the parties, especially the contribution of additional capital and the allocation of profits and losses.

The major disadvantages of the limited partnership are first, that the general partner of a partnership assumes
personal liability for the partnership’s obligations and debts, and second, the passive nature of the limited partner’s
involvement carries the risk that the partnership interest will be deemed to be a security.

Formalities
Most states impose more requirements for forming a limited partnership than for a general partnership, such as filing
a certificate of formation.

LIMITED LIABILITY COMPANIES (LLC’S)
A limited liability company, usually called an LLC, is a separate and distinct legal entity. An LLCs provides the limited
liability protection for its owners (known as members) with the pass-through benefits and flexibility of a partnership.
The members of an LLC are not personally liable for its debts and liabilities but also have the benefit of being taxed
only once on their profits.

However, LLCs have only been around for 30 years or so and smaller banks may be reluctant to extend credit to
LLCs. Further, with such a short history, many legal issues that arise in connection with the LLC format have not been
settled.

An LLC may be managed by either (1) the members or (2) one or more managers. If a limited liability company is
managed by the members, then the owners are directly responsible for running the company (a “member-managed”
LLC). A “manager” is a person elected by the members to manage the LLC. In this context, a manager is similar to a
director of a corporation. A manager can be, but is not required to be, a member. If an LLC is managed by managers,
then its members are not directly responsible for running the company and the passive nature of a non-managing
member’s involvement carries the risk that the membership interest will be deemed to be a security.

APPENDIX A42

LLC ownership can be expressed in two ways: (1) by percentage; and (2) by membership units, which are similar to
shares of stock in a corporation. In either case, ownership confers the right to vote and the right to share in profits.

Advantages and Disadvantages of Forming as a Limited Liability Company
The primary advantage of an LLC is that the members are not personally liable for the debts and liabilities of the
LLC. The LLC allows individuals to organize with limited liability with fewer restrictions and fewer formalities that
were necessary to form “S” or “C” corporations. Also, most limited liability companies can use the cash method of
accounting, which means income is not generally taxed until it is received.

An LLC can be taxed either as a “pass-through” entity, like a partnership, or as a regular corporation. A regular
corporation pays a corporate tax on its net income (the first tax), and then the stockholders pay income tax on
dividends (the second tax) when the corporation distributes profits. With an LLC, the profits “pass through” to the
owners who pay taxes at their individual tax rates. Also, the members can deduct the business’s operating losses
against the member’s regular income to the extent permitted by law, which can be helpful if the project anticipates
losses in the first few years.

A member may become liable for LLC debts if the member personally guarantees the debts, if personal funds are
intermingled with LLC funds, if the LLC has minimal insurance, or if the members do not contribute enough money
to the LLC when it is formed. In order to maintain the separate form of the LLC and maintain the liability protection of
its members, LLC owners must carefully maintain separate records and keep personal affairs separate from the LLCs
business. In particular, the LLCs money should never be intermingled with personal money.

Formalities
Although an LLC requires fewer formalities than a corporation, there is still more paperwork involved than a sole
proprietorship or partnership. An LLC agreement is essential to govern the relationships of the members, the
financial arrangements and regulation of the transfer of membership interests or admission of a new member; in the
absence of an LLC agreement, the state’s LLC laws will be applied to the LLC.

In general, the name of an LLC must clearly indicate that is an LLC and end with the words “Limited Liability
Company,” “LLC,” “L.L.C.” or “Ltd. Liability Co.”

COOPERATIVE
A cooperative is a legal entity owned and democratically controlled by its members. Members often have a close
association with the enterprise as producers or consumers of its products or services, or as its employees.

A consumers’ cooperative is a business owned by its customers. Employees can also generally become members.
Members vote on major decisions, and elect the board of directors from amongst their own number.

Generally, cooperatives are organized as non-capital stock corporations under state-specific cooperative laws.
However, they may also be unincorporated associations or business corporations such as limited liability
companies or partnerships. Cooperatives often share their earnings with the membership as dividends, which
are divided among the members according to their participation in the enterprise, such as patronage, instead
of according to the value of their shares. However, irrespective of the amount of a member’s contribution to the
co-op, each member has one vote only. For tax purposes, most cooperatives are taxed as a separate entity like a
corporation, though some are tax-exempt.

Advantages and Disadvantages of Forming as a Cooperative
The democratic nature of cooperatives might appeal to community solar project organizers based on compatible
goals of creating a collaborative and accessible structure. But there are significant limitations to cooperative
structures that have made them an unpopular choice for renewable energy projects. Traditionally, members
have little input into business operations and in certain states, members have to personally benefit from the

APPENDIX A 43

co-op’s products and services (example: REI). In those states, the co-op structure is not designed to bring in
outside investment from persons that cannot partake of the co-op’s products and services. However, in other
states, outside investment is permitted and states are beginning to recognize the value of the co-op structure in a
community solar setting.

Formalities
Usually, cooperatives are formed by filing articles of incorporation with the state. It is important to create a
comprehensive set of bylaws to govern the members’ relationship and the duties and obligations of the board of
directors that will operate the business without significant input from the members. If the co-op is to be operated as
a non-profit entity, the co-op will need to comply with the formalities for forming such an entity.

A note on the Co-op Model
While solar power production co-ops are popular in Europe, the authors have not found an operating example in
the U.S. although the co-op model is currently being pursued by some companies, such as Tangerine Solar. (www.
tangerinesolar.com)

One explanation for this discrepancy may be in the differing regulatory regimes. In the U.S., in order to reduce
costs from state and federal securities compliance, co-op members would receive limited compensation on capital
subscribed as a condition of membership. This makes the co-op model less attractive to investors looking for a
monetary return.

FOR-PROFIT CORPORATIONS
A corporation is a separate and distinct legal entity, meaning the corporation does business under its own name. A
corporation issues/sells voting common stock and (sometimes) preferred stock which can be voting or non-voting.
The owners of the stock are called “stockholders” or “shareholders”.

A corporation is managed by a board of directors elected by the shareholders, which is responsible for making major
business decisions and overseeing the general affairs of the corporation. The directors appoint officers, who run
the day-to-day operations of the corporation. Each corporation must have at least one director. In a small (“close”)
corporation, the shareholders, the directors and the officers are usually the same three or four people, but in a larger
corporation, the shareholders are passive investors and, other than electing directors, have little control over the
business operations of the corporation. In that situation, the stock issued to passive shareholders can constitute a
security.

Directors and officers (and in some cases, the majority shareholders) of a corporation owe “duties of loyalty and
care” to the corporation. Generally, this means the directors must act in good faith, with reasonable care, and in the
best interest of the corporation. Directors, officers and majority shareholders must not use their position to gain
personally from transactions with the corporation without complying with certain legal formalities.

Advantages and Disadvantages of Forming as a Corporation
The primary advantage of a corporation is that shareholders are not generally liable for corporate debts provided
shareholders follow the rules for their particular state regarding formation of the corporate and maintenance
of the corporate identity. For example, a shareholder may be liable for corporate debts if the shareholder
personally guarantees the debts, if personal funds are intermingled with corporate funds, or if the corporation is
undercapitalized (i.e. shareholders do not contribute enough money to the corporation when it is formed). Other
actions may affect the liability of the shareholders, so anyone considering this business entity should consult a
legal professional to assure that all the proper formalities are followed.

A corporation can elect to be taxed either as a “C corporation” or as an “S corporation.” A “C” (or regular) corporation
pays a corporate tax on its net income (the first tax), and then the stockholders pay income tax on dividends (the
second tax) when the corporation distributes profits. An “S” corporation is like a pass-through entity but there are
limitations on the number of shareholders and who may be a shareholder.

www.tangerinesolar.com
www.tangerinesolar.com

APPENDIX A44

FORMALITIES
A corporation is required to hold annual meetings of shareholders to elect directors. In most jurisdictions, meetings
can be held in person or by electronic means that allow all persons to hear the proceedings. It is important to
maintain the corporation’s records scrupulously to prevent creditors making claims against the shareholders. The
corporation also must obtain a separate tax identification and separate bank accounts.

The name of a corporation must contain words that identify the company as a limited liability entity, such as “Inc.,”
“Ltd.,” or “Corporation.”

NON PROFIT ENTITIES
(Note: The following discussion pertains to non-profit entities that pursue solar projects as part of their core mission.
For a discussion of how an existing non-profit may fund a solar project through donations, please see Section
2, Community Solar Project Models: Non-Profit Model.) A non-profit entity can be a corporation, or other form of
business entity that is organized to meet specific tax-exempt purposes. Common examples of non-profits include:
religious, charitable and political organizations, credit unions and membership clubs such as the Elk’s Club. To
qualify for non-profit status, the entity must be formed to benefit (1) the public, (2) a specific group of individuals or
(3) the membership of the non-profit. If the non-profit has members, they may have the power to vote for directors
and approve a sale or merger, but many smaller non-profits do not have members, due to the additional paperwork
and required formalities. Even without members, donors may participate as advisors, patrons or contributors, but do
not have a vote in the non-profit’s operations.

Being a non-profit does not mean the entity cannot make a profit. Non-profits can sell goods or services for money
and can pay competitive salaries to officers and employees. The primary limitation is that any profits generated by
the non-profit’s business operations cannot be distributed to members but must be retained by the non-profit and
used to further its purposes and/or run its business. Non-profits are exempt from income, sales and property taxes
and allow donors to deduct their donations from their taxes. Absent misuse of the non-profit’s resources, directors,
officers and members are not liable for the debts of the non-profit.

Although tax-exempt entities such as non-profits are not usually eligible for tax credits, they may be eligible for
other grants or other sources of foundation funding that would not otherwise be available to a for-profit entity.

Advantages and Disadvantages of Forming as a Non-Profit Corporation
The largest advantage of organizing as a non-profit is that the entity is exempt from paying taxes on its profits,
provided the activities of the entity continue to meet the requirements for exemption. It’s important to note that
simply forming a non-profit does not automatically qualify the entity for federal and state tax exemption - only an
officially recognized non-profit entity can apply for federal and state tax exemption. This application is often referred
to as the 501(c)(3) application since that is the IRS code section most commonly applicable to non-profits. In fact,
there are more than 20 code sections for non-profit qualification. Another common one is 501(c)(7), which applies
to social and recreational clubs.

Formalities
Unless a non-profit corporation files a 501(c)(3) application with the IRS, it will not be exempt from paying federal
income taxes. If your non-profit’s purpose qualifies under 501(c)(3), then a legal professional can help prepare the
application for you. Each state also requires a tax exempt application; however, most states accept the federal tax
exempt application in place of their own.

The process for forming the non-profit can take several months – generally the IRS takes three to five months to
examine and approve the 501(c)(3) application.

Like any business entity, it is critical to maintain the separate corporate identity of the non-profit. This means
setting up a separate bank account, maintaining good corporate records and holding regular board meetings.

APPENDIX A 45

 SUMMARY TABLE OF BUSINESS TYPES

ENTITY TYPE LIABILITY FOR
OWNERS

TAXATION PRIMARY
ADVANTAGES

PRIMARY
DISADVANTAGES

General
Partnerships

Personal liability Pass-through Ease of formation;
pass-through
taxation

Personal liability of
partners

Limited
Partnerships

Personal liability
for general
partners; limited
liability for limited
partners

Pass-through Pass-through
taxation; limited
liability for limited
partners

No liability shield
for general partner

Limited Liability
Companies

Limited liability Usually pass-
through

Pass-through
taxation; fewer
formalities to
maintain the LLC
structure than
corporations

Relatively new
structure; may
be harder to get
financing

Cooperatives Limited Liability Separate tax entity Cooperative
principles

Inflexible Structure

“S” Corporations
Limited liability

Limited Liability Pass-through Liability shield;
ease of invest-
ment; ease of
transfer of shares
in larger, non-close
corporations

Limitations on
number and iden-
tity of members

“C” Corporation Limited Liability Separate tax entity Liability shield;
ease of invest-
ment; ease of
transfer of shares
in larger non-close
corporations

Complexity;
double taxation

Non- Profit
Entities

Limited Liability Separate tax iden-
tity; tax exempt

Tax-exempt; tax
deduction for
donors

No return for
donors; business
purposes are
limited; no voting
rights for donors

APPENDIX BAPPENDIX B46

INTRODUCTION TO IREC’S COMMUNITY RENEWABLE MODEL PROGRAM RULES
Taking into account the various community solar approaches that have been implemented thus far, the Interstate
Renewable Energy Council (IREC) worked closely with The Vote Solar Initiative to develop model rules for community
renewable programs that are designed to assist stakeholders in developing programs that meet their diverse
needs. The first part of this process was the development of a Community Renewable Power Proposal (Proposal)
to generate stakeholder input on best practices in this emerging policy area. Two key principles greatly influenced
the development of the Proposal. First, the Proposal was grounded in the belief that participants in a community
renewables program should have an experience that is similar to that of customers investing in on-site renewable
energy. Second, community renewables should be additive to successful on-site renewable energy programs and
not undermine on-site renewable energy programs. It makes little sense to undermine successful on-site programs
when seeking to expand options for participation. IREC’s Proposal generated significant stakeholder feedback, which
was used to develop the Model Program Rules. IREC intends to continue to develop and refine its Model Program
Rules.

During discussions with stakeholders on the development of these Model Program Rules, five areas emerged as
deserving of special attention:

ALLOCATION OF BENEFITS
Allocating benefits to program participants is a critical element of developing a successful renewables program. In
considering the best method for allocating benefits to participating customers, IREC felt it was important to avoid
structuring a program as a wholesale program that would result in taxable income. It makes little sense from an
economic standpoint for customers to invest in greening their energy supply if benefits of doing so will be siphoned
off in taxes. Additionally, many customers are motivated to offset as much of their energy bill as possible and most
existing net metering programs accommodate this desire by placing net metering credits on a customer’s monthly
bill. While the reasons underlying this motivation are complex, bill credits maintain a direct relationship between
customers’ investments in renewable energy and a reduction in their utility bills. For these reasons, IREC chose
virtual net metering as the best method for allocating benefits. This approach maintains a similarity in experience
between customers installing on-site systems and those customers who participate in a community renewables
program.

PROGRAM ADMINISTRATION
Program administration represents another critical area of program design. Existing community renewables
programs have fallen into two camps with regard to who has program administration responsibilities: customer
representatives or utilities. IREC believes the best approach is to allow utilities to administer a community
renewables program. This framework allows an entity with significant experience in administering complex energy
programs to administer the details of a community renewables program. Use of a utility administrator also avoids
any concern about creditworthiness of a third-party customer representative.

FINANCING OF COMMUNITY SOLAR
A solar energy system represents a significant investment. Accordingly, an array of local, state, and federal
incentives have been developed to incentivize customer investment in solar energy systems. In order to maximize
the availability of funding, and to ensure available incentives are used as efficiently as possible, IREC’s Model
Program Rules support direct ownership, third-party ownership, and utility ownership of community renewable
systems. Allowing third-party ownership of a renewable energy system can be critical to tapping into funders who
are able to fully utilize available federal tax credits. Thirteen states have explicitly authorized third-party ownership
of on-site renewable energy systems and legislation enacting community renewables programs in Colorado,
Massachusetts, Delaware and Washington have made clear that third-party owners of community renewable energy
systems are not subject to public utility regulation.

Appendix B

APPENDIX B 47

An important aspect of allowing utility ownership is a requirement that all system purchase costs, operation and
maintenance costs, necessary investment returns, and other costs related to a utility-owned system must be
recovered from participants enrolled in a utility program. This requirement is important to maintaining a level
playing field between utility offerings and offerings of other parties by ensuring that all costs incurred by a utility
to operate a community renewable system are recovered from program participants the same as occurs with other
competitive providers.

VALUATION OF THE ENERGY PRODUCED BY THE RENEWABLE SYSTEM
At the heart of a successful community renewables program is the experience participants have as a result of
their participation in a community solar project. In general, a threshold decision must be made on whether the net
metering credits generated by a project should be transferred to participants as a 1:1 kWh offset on the customer’s
utility bill or whether the kilowatt-hours should be given a monetary value based on some other rate. Under most
states’ net metering programs, net metering credits generated by an on-site system are used to directly offset
kilowatt-hours delivered by a utility when a customer-generator’s consumption exceeds the energy supplied
by a renewable energy system. Given most customer-generation is simply used on-site without requiring that
a customer’s billing meter spin backwards to earn net metering credits, this framework makes intuitive sense.
However, the vast majority of participants in community solar projects will not have generation located behind a
billing meter, so the link between excess production and 1:1 kWh offsets is not as important. Moreover, credits
denominated in dollars and cents are often much easier for utilities to administer and often require fewer billing
software changes. Accordingly, for ease of administration by utilities, IREC chose to allow kWh generated by a
project to be given a monetary value that can be applied to participants’ bills. In determining the appropriate
monetary value to assign to kWh credits, three approaches are currently in use for community solar projects: (1)
valuing a kWh credit based on the retail rate in effect where the project is located (MA does this), (2) valuing a credit
based on a the retail rate in effect for the participant (CA does this), or (3) valuing a credit based on some other
approach, such as the wholesale value of power production (ME’s approach).

IREC chose the second approach for several reasons. First, valuing the kWh credit at the retail rate in effect for the
participant maintains the ability of the project to act as a price hedge against future utility rate increases. Second,
valuing the kWh credit at the participant’s retail rate maintains an outcome that is as close as possible to the
experience participants would have if they installed a solar energy system on-site. Third, transforming the kWh
credit into a monetary credit should simplify the calculations required for customers that need to compensate
a utility for the use of the distribution system. Finally, transforming kWh credits into a monetary credit allows
customers that face demand charges to have their participation in solar generation recognized by valuing their kWh
credits at a total aggregate retail rate.

COMPENSATING UTILITIES
One of the thorniest issues with development of community renewables programs is setting an appropriate
compensation rate for utilities to administer programs. It should be relatively noncontroversial that utilities
should be allowed to recoup their administrative fees. However, the propriety of allowing a utility to recover costs
for distribution service is a more controversial topic, and one on which California and Massachusetts have taken
different approaches.

In Massachusetts, net metering credits created by a “neighborhood net metered facility” do not contain the
distribution portion of a fully bundled retail rate. As a result, participants in a “neighborhood” facility continue to pay
distribution charges. However, participants do not pay transmission fees. At this point in time, the Massachusetts
approach seems reasonable because neighborhood net-metered facilities are limited to 2 megawatts and
participating customers may be located anywhere within a distribution utility’s service territory. Although
participating systems will be located close to load with no utilization of the transmission system, a utility would only
need to be compensated for use of the distribution system.

APPENDIX BAPPENDIX B48

Colorado’s legislation appears to require a similar outcome; however, the Colorado Public Utilities Commission just
began implementation of Colorado’s program and this and other details are still being addressed. Thus, today it is
unclear exactly how the benefits of customer participation in solar energy systems will be valued in Colorado’s
program.

Unlike Massachusetts, net metering credits are valued at a fully bundled retail rate in California. This outcome
appears sensible because, unlike the Massachusetts’ program, California’s virtual net-metering program is available
only to occupants of certain types of multi-tenant buildings. Thus, California participants will be located within
the same building on the same distribution circuit and, as a consequence, use of the distribution system will be
nonexistent or minimal.

IREC’s Model Program rules take a nuanced approach to this issue by specifying that customers on the same
distribution circuit as the community solar project will have their kWh credits valued at their full retail rate while also
allowing a stakeholder process to determine an appropriate level of compensation for use of a utility’s distribution
system once a number of factors have been taken into account.

Panels on a Steep Roof, University Park, Maryland

APPENDIX B 49

IREC’S COMMUNITY RENEWABLES MODEL PROGRAM RULES
These rules were created by the Interstate Renewable Energy Council and The Vote Solar Initiative to serve as a guide
for renewable energy stakeholders to consider during development of a community renewables policy to meet the
needs of their state. They provide a framework for building a community renewables program that is additive to
successful on-site renewable energy programs and uses solar, wind, hydro, biomass and other renewable energy
sources to allow communities to promote local job growth. These program rules are solely the recommendation
of the Interstate Renewable Energy Council and The Vote Solar Initiative and do not necessarily reflect the
recommendation of the authors, the Department of Energy, or the National Renewable Energy Laboratory.

I. GENERAL PROVISIONS
(a) Subscriptions in a Community Energy Generating Facility may be transferred or assigned to a Subscriber
Organization or to any person or entity that qualifies to be a Subscriber under these rules.

(b) New Subscribers may be added at the beginning of each billing cycle. The owner of a Community Energy
Generating Facility or its designated agent shall inform the Electricity Provider of the following information
concerning the Subscribers to the Community Energy Generating Facility on no more than a monthly basis: (1) a list
of individual Subscribers by name, address, account number; (2) the proportional interest of each Subscriber in the
Community Energy Generating Facility; and (3) for Subscribers who participate in meter aggregation, the rank order
for the additional meters or accounts to which Net Metering credits are to be applied.

(c) A Subscriber may change the individual meters or accounts to which the Community Energy Generating Facility’s
electricity generation shall be attributed for that Subscriber no more than once quarterly, so long as the individual
meters or accounts are eligible to participate.

(d) An Electricity Provider may require that customers participating in a Community Energy Generating Facility have
their meters read on the same billing cycle.

(e) If the full electrical output of a stand-alone Community Energy Generating Facility or the excess generation from
a hosted Community Energy Generating Facility is not fully allocated to Subscribers, the Electricity Provider shall
purchase the unsubscribed energy at a kWh rate that reflects the full value of the generation. Such rate shall include
the avoided cost of the energy, including any Locational Benefits of the Community Energy Generating Facility.

(f) If a Subscriber ceases to be a customer within the distribution service territory within which the Community
Energy Generating Facility is located, the Subscriber must transfer or assign their Subscription back to their
Subscriber Organization or to any person or entity that qualifies to be a Subscriber under these rules.

(g) If the Subscriber ceases to be a customer of the Electricity Provider or switches Electricity Providers, the
Electricity Provider is not required to provide compensation to the Subscriber for any unused Net Metering credits.

(h) A Community Energy Generating Facility shall be deemed to be located on the premises of each Subscriber for
the purpose of determining eligibility for state incentives.

(i) Neither the owners of, nor the Subscribers to, a Community Energy Generating Facility shall be considered public
utilities subject to regulation by the [responsible agency having regulatory oversight] solely as a result of their
interest in the Community Energy Generating Facility.

(j) Prices paid for Subscriptions in a Community Energy Generating Facility shall not be subject to regulation by the
[responsible agency having regulatory oversight].

(k) A Subscriber owns the Renewable Energy Credits (RECs) associated with the electricity allocated to the

APPENDIX BAPPENDIX B50

Subscriber’s Subscription, unless such RECs were explicitly contracted for through a separate transaction
independent of any Net Metering or interconnection tariff or contract. For a Community Energy Generating Facility
located behind the meter of a participating Subscriber, the host Subscriber owns the RECs associated with the
electricity consumed on-site, unless the RECs were explicitly contracted for through a separate transaction
independent of any Net Metering or interconnection tariff or contract.

(l) The dispute resolution procedures available to parties in the Electricity Provider’s interconnection tariff shall be
available for the purposes of resolving disputes between an Electricity Provider and Subscribers or their designated
representative for disputes involving the Electricity Provider’s allocation of Net Metering credits to the Subscriber’s
electricity bill consistent with the allocations provided pursuant to Rule II.b. The Electricity Provider shall not be
responsible for resolving disputes related to the agreements between a Subscriber, the owner of a Community
Energy Generating Facility, and/or a Subscription Organization or any other party. This provision shall in no way limit
any other rights the Subscriber may have related to an Electricity Provider’s provision of electric service or other
matters as provided by, but not limited to, tariff, decision of [responsible regulatory body or agency], or statute.

II. NET-METERING PROVISIONS
(a) An Electricity Provider shall not limit the cumulative, aggregate generating capacity of Community Energy
Generating Facilities. 1

(b) For a Community Energy Generating Facility, the total amount of electricity expressed in kWh available for
allocation to Subscribers, and the total amount of RECs generated by the Community Energy Generating Facility
and allocated to Subscribers, shall be determined by a production meter installed and paid for by the owner(s) of
the Community Energy Generating Facility. It shall be the Electricity Provider’s responsibility to read the production
meter.

(c) For a hosted Community Energy Generating Facility, the determination of the quantity of kWh credits available to
Subscribers of that facility for Net Metering, including the host Subscriber, shall be based on any energy production
of the Community Energy Generating Facility that exceeds the host Subscriber’s instantaneous on-site consumption
during the applicable billing period and the Subscribers’ Subscriptions in that Community Energy Generating Facility.

(d) For a stand-alone Community Energy Generating Facility, the determination of the quantity of kWh credits
available to each Subscriber of that Community Energy Generating Facility for Net Metering shall be based on the
total exported generation of the Community Energy Generating Facility and each Subscriber’s Subscription in that
Community Energy Generating Facility.

(e) For Subscribers that host a Community Energy Generating Facility or where participating Subscribers are located
on the same distribution feeder as the Community Energy Generating Facility, the value of the kWh credits for
the host Subscriber and those Subscribers on the same distribution feeder shall be calculated by multiplying the
Subscriber’s share of the kWh electricity production from the Community Energy Generating Facility by the retail rate
for the Subscriber. For Subscribers on tariffs that contain demand charges, the retail rate for the Subscriber shall be
calculated as the Total Aggregate Retail Rate for the Subscriber.

1. This program rule is based upon IREC’s Net Metering Model Rule (b)(2), which specifies that the cumulative, aggregate
generating capacity net metered by on-site renewable generation facilities shall not be arbitrarily limited. Some states cap
the total amount of aggregate Renewable Energy Generation that can be Net Metered for a particular Electricity Provider. Most
commonly, aggregate enrollment caps are expressed as a percentage of an Electricity Provider’s peak demand based on the
aggregate of nameplate capacity of the generation systems (though it should be noted that capacity calculations are not
standardized in their methodology across or even within states). Such percentages can vary from as low as 0.1% to as high
as 20%. IREC believes aggregate caps arbitrarily and unnecessarily limit private investment in Renewable Energy Generation
and needlessly curtail the flow of benefits that are associated with customer-side Renewable Energy Generation. For states
that place an aggregate enrollment cap on net metered generation, that cap should be removed or expanded to ensure that
community renewables programs do not undermine successful on-site programs.

APPENDIX B 51

(f) For all other Subscribers to a Community Energy Generating Facility, value of the kWh credits allocated to
each Subscriber shall be calculated by multiplying the Subscriber’s share of the electricity production from the
Community Energy Generating Facility by the retail rate as charged to the Subscriber, minus a reasonable charge
as determined by the [responsible agency having regulatory oversight] to cover the Electricity Provider’s costs of
delivering the electricity generated by the community electricity generating facility to the Subscriber’s premises
after taking into account the Locational Benefits and other benefits2 provided by the Community Energy Generating
Facility. The [responsible agency having regulatory oversight] shall ensure that this charge does not reflect costs
that are already recovered by the Electricity Provider from the Subscriber through other charges. In no event, shall
the charge, if assessed, be greater than the Subscriber’s distribution service charge as determined on a per kWh
basis.

(g) The Electricity Provider shall carry over any excess kWh credits earned by a Subscriber and not used in the
current billing period to offset the Subscriber’s consumption in subsequent billing periods until all credits are used.
Any excess kWh credits shall not reduce any fixed monthly customer charges imposed by the Electricity Provider.

III. DEFINITIONS. AS USED WITHIN THESE RULES, UNLESS THE CONTEXT OTHERWISE REQUIRES:
(a) “Biomass” means a power source that is comprised of, but not limited to, combustible residues or gases from
forest products manufacturing; waste, byproducts, or products from agricultural and orchard crops; waste or co-
products from livestock and poultry operations; waste or byproducts from food processing, urban wood waste,
municipal liquid waste treatment operations, and landfill gas.3

(b) “Community Energy Generating Facility” means Renewable Energy Generation that is interconnected at the
distribution system level and that is located in or near a community served by an Electricity Provider where the
electricity generated by the facility is credited to the Subscribers to the facility. A Community Energy Generating
Facility may be located either as a stand-alone facility, called herein a stand-alone Community Energy Generating
Facility, or behind the meter of a participating Subscriber, called herein a hosted Community Energy Generating
Facility. A Community Energy Generating Facility may be no larger than two megawatts (MW). A Community Energy
Generating Facility must have at least two Subscribers.

(c) “Electricity Provider” means the jurisdictional entity that is required to offer Net Metering service to Subscribers
pursuant to [code section for applicable Net Metering rules].

(d) “Locational Benefits” mean the benefits accruing to the Electricity Provider due to the location of the Community
Energy Generating Facility on the distribution grid. Locational Benefits include such benefits as avoided
transmission and distribution system upgrades, reduced transmission and distribution level line losses, and
ancillary services.

(e) “Net Metering” means a methodology under which electric energy generated by or on behalf of a Subscriber and
delivered to the Electricity Provider’s local distribution facilities may be used to offset electric energy provided by the
Electricity Provider to the Subscriber during the applicable billing period.

(f) “Renewable Energy Credit” means a tradable instrument that includes all renewable and environmental attributes
associated with the production of electricity from a Community Energy Generating Facility.

(g) “Renewable Energy Generation” means an electrical energy generation system that uses one or more of
the following fuels or energy sources: Biomass, solar energy, geothermal energy, wind energy, ocean energy,
hydroelectric power, or hydrogen produced from any of these resources.

2. These benefits can often include capacity payments or energy market payments obtained by the Electricity Provider as
provided for under the relevant independent system operator’s tariff.
3. The definition of Biomass may need to be adjusted to reflect state renewable portfolio standard definitions.

APPENDIX BAPPENDIX B52

(h) “Subscriber” means a retail customer of a utility who owns a Subscription and who has identified one or more
individual meters or accounts to which the Subscription shall be attributed. Such individual meters or accounts shall
be within the same Electricity Provider’s distribution service territory as the Community Energy Generating Facility.

(i) “Subscriber Organization” means an organization whose sole purpose is to beneficially own and operate a
Community Energy Generating Facility for the Subscribers of the Community Energy Generating Facility. A Subscriber
Organization may be any for-profit or non-profit entity permitted by [state] law. The Community Energy Generating
Facility may also be built, owned, and operated by a third party under contract with the Subscriber Organization.

(j) “Subscription” means an interest in a Community Energy Generating Facility. Each Subscription shall be sized
to represent at least one kilowatt of the Community Energy Generating Facility’s generating capacity; provided,
however, that the Subscription is sized to produce no more than 120% of the Subscriber’s average annual electrical
consumption. For Subscribers participating in meter aggregation, 120% of the Subscriber’s aggregate electrical
consumption may be based on the individual meters or accounts that the Subscriber wishes to aggregate pursuant
to these rules. In sizing the Subscription, a deduction for the amount of any existing renewable energy generation
at the Subscriber’s premises or any Subscriptions owned by the Subscriber in other Community Energy Generating
Facilities shall be made.

(k) “Total Aggregate Retail Rate” means the total retail rate that would be charged to a Subscriber if all electric rate
components of the Subscriber’s electric bill, including any riders or other additional tariffs, except for minimum
monthly charges, such as meter reading fees or customer charges, were expressed as per kilowatt-hour (kWh)
charges.

53SECTION 1: INTRODUCTION

End Notes
i. See www.nrel.gov/docs/fy09osti/44073.pdf, p. 4.

ii. Warren, Deborah B; and Steve Dubb. June 2010. TheDemocracy Collaborative at the University of Maryland. Growing a Green
Economy for All: From Green Jobs to Green Ownership. p. 22.

iii. It may be that the tax benefits of the ITC are not readily accessible to the for-profit utilities, due to the normalization
accounting rules.

iv. Alvarez, Paul and Benjamin Hodges, “Buying Into Solar” Public Utilities Fortnightly, December 2009 p. 57

v. 26 USC 136 states that subsidies from public utilities for energy conservation measures are not taxable. For example,
Washington state’s production incentive was ruled to be not income. See apps.leg.wa.gov/WAC/default.aspx?cite=458-20-273.

vii. Rural electric co-ops are consumer co-ops, formed for the purpose of delivering electric service to rural communities and
financed by federal loans; these are distinct from a special purpose entity cooperative, formed to produce solar power and
sell it to a utility. In the case of the rural electric co-op, the member/customers do not provide financing, they merely purchase
electricity. In the case of a special purpose entity co-op, the members would provide the capital to build the project and they
would not necessarily purchase any of the output.

viii. See www.irs.gov/businesses/small/article/0,,id=146330,00.html for more information on passive income.

ix. To see a list of IRS material participation tests and other details about passive activity and at-risk rules, see IRS Publication
925, available at www.irs.gov/pub/irs-pdf/p925.pdf.

x. For an individual to be considered an accredited investor, he or she must have either: 1) a net worth of more than $1 million
or 2) an annual income of $200,000 ($300,000 jointly with a spouse) in each of the most recent two years and a reasonable
expectation of having the same income level in the current year.

xi. Tangerine Solar, LLC, based in Washington State has created a legal and business model for a solar power co-op but has not
built any projects yet.

xii. The Portland Habilitation Center Northwest, a non-profit organization partnered with U.S. Bancorp Community Development
Corporation who will own and finance an 870 kW system to provide energy to the non-profit.

xiiii. Please see the Northwest Community Solar Guide for more information on this project. www.nwseed.org/Educational%20
Resources/publications/default.asp.

xiv. See Vermont Public Service Board Rule 5.100 available at: psb.vermont.gov/sites/psb/files/rules/OfficialAdoptedRules/5100
adoptedrule_2.pdf.

xv. See generally Multifamily Affordable Solar Housing Semiannual Report, January 20, 2010 available at: www.cpuc.ca.gov/
NR/rdonlyres/B3644285-F573-428F-AA0A-A2497A30401B/0/MASHSemiAnnualReport.pdf.

xvi. See www.mainelegislature.org/legis/bills/bills_124th/chapters/PUBLIC329.asp.

xvii. See mpuc.informe.org/easyfile/easyweb.php?func=easyweb_docview&docid= 77134&img_rng=217284&vol_id=2.

xviii. See 4 CCR 723-3 Rule 3652 (c).

xix. See Colorado House Bill 10-1342 available at: www.leg.state.co.us/.

xx. See www.stoel.com/showalert.aspx?Show=6569.

xxi. Bolinger, Mark, Financing Non-Residential Photovoltaic Projects: Options and Implications, LBNL January 2009, eetd.lbl.
gov/EA/EMP/reports/lbnl-1410e.pdf.

xxii. See Utah Code 59-7-614.3 www.le.state.ut.us/~code/TITLE59/htm/59_07_061403.htm.

END NOTESEND NOTES

http://www.nrel.gov/docs/fy09osti/44073.pdf
http://apps.leg.wa.gov/WAC/default.aspx?cite=458-20-273
http://www.irs.gov/businesses/small/article
00.html
http://www.irs.gov/pub/irs-pdf/p925.pdf
http://www.nwseed.org/Educational
default.asp
http://psb.vermont.gov/sites/psb/files/rules/OfficialAdoptedRules/5100adoptedrule_2.pdf
http://psb.vermont.gov/sites/psb/files/rules/OfficialAdoptedRules/5100adoptedrule_2.pdf
http://www.cpuc.ca.gov/NR/rdonlyres/B3644285-F573-428F-AA0A-A2497A30401B/0/MASHSemiAnnualReport.pdf
http://www.cpuc.ca.gov/NR/rdonlyres/B3644285-F573-428F-AA0A-A2497A30401B/0/MASHSemiAnnualReport.pdf
http://www.mainelegislature.org/legis/bills/bills_124th/chapters/PUBLIC329.asp
http://mpuc.informe.org/easyfile/easyweb.php?func=easyweb_docview&docid=
http://www.leg.state.co.us
www.stoel.com/showalert.aspx
http://eetd.lbl.gov/EA/EMP/reports/lbnl-1410e.pdf
http://eetd.lbl.gov/EA/EMP/reports/lbnl-1410e.pdf
http://www.le.state.ut.us/~code/TITLE59/htm/59_07_061403.htm

	A Guide to Community Solar: Utility, Private, and Non-profit Project Development (Book), Energy Efficiency & Renewable Energy (EERE)
	TABLE OF CONTENTS
	SECTION 1: INTRODUCTION
	PURPOSE
	HOW TO USE THIS GUIDE
	WHY “COMMUNITY” SOLAR?
	DEFINITION OF KEY TERMS

	SECTION 2: COMMUNITY SOLAR PROJECT MODELS
	UTILITY-SPONSORED MODEL
	SPECIAL PURPOSE ENTITY (SPE) MODELS
	NON PROFIT MODEL
	SUMMARY OF BENEFIT ALLOCATION OPTIONS BY MODEL

	SECTION 3: EMERGING STATE POLICIES TO SUPPORT COMMUNITY SOLAR
	GROUP BILLING
	VIRTUAL NET METERING
	JOINT OWNERSHIP

	SECTION 4: TAX POLICIES AND INCENTIVES
	BUSINESS ENERGY INVESTMENT TAX CREDIT (“COMMERCIAL ITC”)
	U.S. TREASURY RENEWABLE ENERGY GRANT
	MODIFIED ACCELERATED COST RECOVERY SYSTEM (MACRS)
	TAX CREDIT BONDS
	FEDERAL GRANTS
	STATE AND LOCAL TAX CONSIDERATIONS
	INTERACTIONS AMONG STATE AND FEDERAL INCENTIVES

	SECTION 5: SECURITIES COMPLIAN
CE
	SECTION 6: GETTING STARTED
	SECTION 7: RESOURCES
	ORGANIZATIONS & INSTITUTIONS
	PUBLICATIONS

	Appendix A
	BUSINESS FORMATION AND TYPES: SPECIAL PROJECT ENTITIES FORCOMMUNITY SOLAR PROJECTS
	SUMMARY TABLE OF BUSINESS TYPES

	Appendix B
	INTRODUCTION TO IREC’S COMMUNITY RENEWABLE MODEL PROGRAM RULES
	IREC’S COMMUNITY RENEWABLES MODEL PROGRAM RULES

	End Notes

