

Solar Powering America by Recognizing Communities (SPARC)

Chad Laurent

chad.laurent@mc-group.com

617-209-1986

Common Barriers to Solar

The Cost of Solar PV

US Average Installed Cost for Residential PV

The Cost of Solar in the US

Source: NREL (<http://www.nrel.gov/docs/fy14osti/60412.pdf>)

LBNL (<http://emp.lbl.gov/sites/all/files/lbnl-6350e.pdf>)(http://www1.eere.energy.gov/solar/pdfs/sunshot_webinar_20130226.pdf)

The Cost of Solar in the US

Source: NREL (<http://www.nrel.gov/docs/fy14osti/60412.pdf>)

LBNL (<http://emp.lbl.gov/sites/all/files/lbnl-6350e.pdf>)(http://www1.eere.energy.gov/solar/pdfs/sunshot_webinar_20130226.pdf)

The Cost of Solar in the US

Comparison of US and German Solar Costs

Source: NREL (<http://www.nrel.gov/docs/fy14osti/60412.pdf>)

LBNL (<http://emp.lbl.gov/sites/all/files/lbnl-6350e.pdf>)(http://www1.eere.energy.gov/solar/pdfs/sunshot_webinar_20130226.pdf)

The Cost of Solar in the US

Source: NREL (<http://www.nrel.gov/docs/fy14osti/60412.pdf>)

LBNL (<http://emp.lbl.gov/sites/all/files/lbnl-6350e.pdf>) (http://www1.eere.energy.gov/solar/pdfs/sunshot_webinar_20130226.pdf)

New Solution

Solar Powering America by Recognizing Communities (SPARC)

Community recognition program for 300 communities taking steps to reduce soft costs and promote solar locally

SPARC Program Structure

SPARC Program

TA Delivery

Designation Program Expertise

TA Pipeline

Solar Outreach Experience

Designation Program Development

- Tiered designation program with different levels of achievement
- Ongoing competitions to reward success in real-time
- Annual awards recognizing outstanding achievement in soft cost, market growth, community engagement, other categories

**FINAL CRITERIA AND STRUCTURE AVAILABLE:
SPRING 2016**

No-Cost Technical Assistance

Communities pursuing SPARC designation will be **eligible for up to 100 hours (on average) of no-cost technical assistance** from national solar experts.

Technical assistance will be designed to **help a community achieve the basic requirements for designation**. Depending on demand, some TA may also be available to help more advanced communities achieve higher levels of designation.

Possible topic areas for TA include: streamlining permitting and inspection processes for solar, planning and zoning for solar, solar financing options, codes and standards, community and utility engagement, market development programs, and others.

SPARC Advisors

- **Funded temporary staff** to help communities achieve designation. Communities must apply to participate in SPARC to host an Advisor.
- Advisors will **evaluate existing local government policies/processes** and **apply industry leading best practices** that will move a community toward designation.
- SPARC Advisors will assist communities through **engagements lasting up to six months**.
- There will be **two opportunities** for a community to be chosen as a SPARC Advisor host, and these will occur through a highly competitive process.

FIRST ROUND OF COMMUNITY SELECTION BEGINS: April 2016

SPARC Timeline

More Information

Visit www.gosparc.org

Email or Call

Chad Laurent

chad.laurent@mc-group.com

617-209-1986