	

	December | 2012

Home
Go SOLAR Highlights
Partners of the Month
Department of Energy
Success Stories
Solar Calendar
Standardized Permitting Committee
Financing Committee
Planning and Zoning Committee
Outreach Committee
Community Coordination
Go Solar Website
	[image: image2.jpg]

Registration Now Open for Broward County
Go SOLAR Fest, January 25-26

Want to be part of bringing solar to South Florida? Don’t miss Broward County's Go SOLAR Fest, which takes place Friday, January 25, from 8 a.m. to 4:30 p.m., and Saturday, January 26, from 9 a.m. to noon, at the Broward County Convention Center, 1950 Eisenhower Blvd., Fort Lauderdale.

Local, state and federal government officials, licensed solar and electrical contractors, financial institutions, solar installers, legal experts and residents are encouraged to attend. Go SOLAR Fest will highlight the successes of the Go SOLAR Broward Rooftop Solar Challenge and progress on improving rooftop photovoltaic (PV) permitting in Broward County. The event will serve as a catalyst to promote PV system installations, diversify energy sources, and create jobs in Broward County and the State of Florida. Go SOLAR presentations include:

· Solar challenges, solutions and recommendations to advance solar regionally and statewide

· Go SOLAR Online Permitting system

· Potential financing options for rooftop PV solar systems installation

· Florida solar rights and revisions to local zoning ordinances among
partner cities

· Summary of best practices for interconnection and net metering

Registration for Friday, January 25, is $50 and attendance on Saturday, January 26, is free. Pre-registration for both days is required.

Sponsorship and exhibitor opportunities are still available for the two-day event.
For registration, sponsorship and exhibitor information, visit broward.org/GoGreen and click Go SOLAR or call 954-519-1260.

The Go SOLAR Broward Rooftop Solar Challenge is a U.S. Department of Energy grant-funded program that makes it easier for Broward County residents and small businesses to convert to solar energy by reducing the cost and wait time associated with the permitting process for PV rooftop solar systems.

The Go SOLAR program offers home and business owners, who reside in participating partner cities and/or their licensed contractors, a streamlined, online application system with standardized fees, preapproved design plans and uniform interconnection to utility systems.
For more information visit broward.org/gogreen/gosolar

	[image: image3.png]7 w red by
% / Q/ \\ “] (\)

=. Department @f CRErgy

	Partner of the Month - The City of Deerfield Beach

	This material is based upon work supported by the U.S. Department of Energy under Award Number DE EE0005701.
Disclaimer: “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.”
	City of Deerfield Beach Open Government and
Public Safety Day

[image: image1.jpg]’0‘\ G

COUNTY

The City of Deerfield Beach in conjunction with the Broward Sheriff’s Office, welcomed the community to the second annual Open Government Public Safety Day on Saturday, November 3, 2012. The Go SOLAR Broward Rooftop Solar Challenge was in attendance with a booth and giveaways for all in attendance. Families throughout Deerfield Beach and the surrounding communities attended the event and received an inside look at city operations and an opportunity to meet elected officials and management staff. Mayor Peggy Noland gave a State of the City Address, Vice Mayor Bill Ganz and City Commissioners also spoke. Live demonstrations from Police, Fire, Parks and Recreation, and more were given. Tours of the Mitigation Operations Center / Fire Station 102 were provided. Information stations from every city department were available for attendees to review and receive information. City fleet and fire/police apparatus were on display and free paper shredding from City-Shred. Giveaways, kids’ activities, food, and music added to the overall success of the event.

	Cost: reference funding from DOE Award Number DE-EE0005701.

A SERVICE OF THE BROWARD COUNTY BOARD OF COUNTY COMMISSIONERS
broward.org/gogreen/gosolar
email: gosolar@broward.org
Phone: 954-519-1260
To submit articles, please email kdobies@broward.org
	News from the Department of Energy

Beyond "Partly Sunny": A Better Solar Forecast

[image: image5.jpg]

The Energy Department is investing in better solar forecasting techniques to improve the reliability and stability of solar power plants during periods of cloud coverage. | Photo by Dennis Schroeder/NREL.

Minh Le
Program Manager, Solar Program

A passing cloud can make a big difference in a solar power plant’s output.

That’s why the Energy Department is funding research to help utility companies and grid operators better predict and plan for changes in the solar resource -- which means more efficient and reliable energy for consumers.

As part of the SunShot Initiative, the Department awarded $8 million to two projects that will create enhanced tools to forecast when, where and how much solar power U.S. energy plants will produce.

Because a solar power plant's electricity output depends directly on the amount of sunlight that hits the solar array, changes in the weather can cause dips in power production. Improved forecasting technologies will help utilities and power system operators better predict when clouds and other weather-related factors will reduce the intensity of incoming sunlight.

In turn, this information will allow utilities and operators to more accurately anticipate changes in solar power production and take actions to ensure the stability of the national power grid. Because accurate forecasting can also help utilities and grid operators boost the reliability of their systems, it can ultimately reduce the cost of integrating solar into the grid.

Two teams comprised of industry, national laboratory and university partners will explore solar forecasting solutions under this program:

· The University Corporation for Atmospheric Research and its partners will advance methods for measuring solar radiation, observing clouds and predicting impacts through nowcasting. The research team will also develop approaches to quantify and track aerosols, haze and contrails that affect cloud formation and develop short-term prediction techniques of cloud properties based on observations.

· The IBM Thomas J. Watson Research Center and its partners will integrate big data processing and cloud modeling into a universal platform that combines different prediction models and uses state-of-the-art machine learning technologies to drastically improve the accuracy of predictions. Similar to the recently demonstrated IBM Watson computer system, the proposed Watt-sun technology will leverage deep machine learning and self-adjusting voting algorithms to decide between various forecasting models and expert systems.

These SunShot projects constitute a public-private partnership between the Energy Department, the National Oceanic and Atmospheric Association (NOAA) and the awardees to improve the accuracy of solar forecasts.

Find out more about the Department’s SunShot Initiative and learn about how we’re working to reduce the cost of solar energy by 75 percent by the end of the decade, making it cost competitive with other forms of American energy.

	

[image: image9.png]

	Success Stories

ATI Solar Lounge to Be Featured at Go SOLAR Fest!
[image: image10.png]

PV panels completed and initial cabling
ATI Energia, the recently formed division of Ambient Technologies, Inc. has developed a unique Solar Powered Home Trailer which can operate totally “off the grid” can automatically be “grid tied” if needed.

The concept was originated through
the experiences in Panama, where
ATI Panamericana, an. Ambient Technologies affiliated company had a special request for a Water Well where there was no electricity available from the grid.
The concept of a totally stand-alone solar powered system is still at its infancy, but it is the critical factor that will advance Solar Energy in Latin America and the Caribbean.

The main characteristics include:

1. Solar PV array that will generate 1.5 KW hours consistently with Storage Battery back-up system (installed PV = 175 W x 10 = 1.75 KW).

2. New Inverter Technology that provide “automated Balancing of the system” including PV, batteries, load and automatic plug into the public Grid.

3. System design that allows to show how the various electronics in a home can operate 24 hours “totally independent” of the electric grid.
4. AC outlets and general functionality is the same as any home served by TECO, FPL, Progress Energy or any other electric utility.
5. The system is designed to operate: small AC, refrigerator, fan, HD TV, laptop, several LED lights.

	
	Solar Calendar

Go SOLAR Fest- Friday, January 25 and Saturday, January 26
Highlighting the success of the Go SOLAR Broward Rooftop Solar Challenge

broward.org/gogreen/gosolar

	
	Broward County Go SOLAR Rooftop Solar Challenge Committees Update:

Standardized Permitting

The first set of plans (5 kW) for the Go SOLAR Online Permitting System has been completed setting the stage for the launch of the system. Stay tuned for the official announcement of the Go SOLAR Online Permitting System Going LIVE! Additional systems will include 2 kW, 3 kW, 10 kW, and 15 kW. The Go SOLAR Broward Rooftop Solar Challenge program offers home and business owners (and/or their contractors), a streamlined, online permitting application system with standardized fees, pre-approved PV system design plans, and uniform interconnection to utility systems.

Go SOLAR Permitting.

	
	Financing
A Broward Go SOLAR finance survey and workshop conducted with property owners and the solar industry in October 2012 revealed a number of concerns regarding and recommendations for improving financing in the Southeast Florida market. Policy, regulatory, and fiscal incentives for solar were highlighted especially related to the need for a renewable portfolio standard, increased opportunity for third party financing and flexibility in defining who can “sell” electricity. Education of all stakeholders on financing options and increasing the number and diversity of those options, including PACE type programs, was also considered of high importance. While existing incentive programs are important for marketing and growing interest in solar, low interest financing will be critical to maintaining a solar industry in Florida.

As part of the grant requirements, the financing models throughout Florida and select programs from around the County were reviewed. A best practices document was developed and is available on the Go Solar site under financing options. The review concludes that the solar market in this state has a number of challenges including inexpensive electrical rates, limited regulatory incentives and prohibitions on model financing programs successful in other parts of the country. While a small number of Florida’s municipal-owned and cooperative utilities have shown leadership in adopting financing programs such as Feed-In-Tariffs and utility-based loan programs, the larger investor-owned utilities have not adopted or been able to adopt such programs. The review of these financing and incentive models highlights the need to tailor options to the economic and regulatory realities within a given jurisdiction.

Go SOLAR Financing

	
	Planning and Zoning
The Planning and Zoning Committee (PZC) has been meeting regularly since March 2012 to discuss provisions in local zoning codes to encourage rooftop solar installations. A model ordinance was developed to assist the partners in amending their respective zoning codes. As of early December, the County and all 14 municipal partners have adopted solar-friendly zoning amendments to address rooftop solar installations. The PZC has finalized “Planning and Zoning Best Practices” report.
Go SOLAR Planning

	
	Outreach

Go SOLAR Outreach Committee is focusing on the promotion of the Go SOLAR Fest. The Go SOLAR Fest will be the final event of the Go SOLAR Challenge in which the team will highlight accomplishments, promote solar PV installations and increase public awareness of solar and sustainable energy sources.
To be a Go SOLAR Fest sponsor or exhibitor visit broward.org/gogreen/gosolar and click on the Go SOLAR Fest Registration link.

	
	Community Coordination

Solar PV Installers, Manufacturers and Educational Institutions Encouraged to Partner with Go SOLAR

Solar PV Educational Displays:

Broward County is offering the opportunity of co-sponsorship on educational displays for the Government Center West lobby. The sponsor will provide and maintain a basic educational display for a three-month period about the benefits of solar energy. The display could include a solar panel or a cut-away of a panel for the public to see and touch (protected to avoid injury), a rack system, an inverter and any additional components that a resident or business would need to install a solar PV system. Also, the display should include educational signs and literature that the public can take away. Electricity will be provided. Available floor space would be a maximum of 4 feet by 10 feet.

The company’s educational display will be available to all visitors to the Government Center West lobby, 115 S. Andrews Avenue, Fort Lauderdale, FL 33301. The company can provide educational information about their specific products and services. The company will be showcased as a sponsor on the Go SOLAR website, and e-newsletter.

The request for sponsorship announcement is posted on the Broward County Purchasing website
Solar PV Manufacturers Encouraged to Partner
with Go SOLAR
Broward County’s Go SOLAR Team is seeking an Advantage Marketing agreement with solar PV mounting manufacturers and the solar industry.

Through this agreement, companies will have the opportunity to become involved in the Broward County Go SOLAR challenge by providing an electronic set or sets of solar photovoltaic (solar PV) rooftop mounting system design plans (outlined in the agreement). In exchange, Broward County will include the company’s plans and required equipment list (as submitted under the agreement) as a design option in the Go Solar PV Online Permitting System. Release of the Advantage Marketing Agreement announcement is posted on the Broward County Purchasing website.

	

	Go SOLAR Newsletter, a monthly ePublication from the Go SOLAR Broward Rooftop Solar Challenge Team,
is produced by the Go SOLAR Outreach Committee. Address questions concerning articles to 954-519-0313.

To subscribe or unsubscribe to this newsletter, email gosolar@broward.org.
broward.org/gogreen/gosolar

