

ENERGY

OFFICE

Solar in South Carolina: *Opportunities for Energy Managers*

Presentation to the Association of South Carolina
Energy Managers (ASCEM)

October 10, 2019

Darcy Jones, SC Energy Office

Agenda

1. Electricity rates
2. Financing solar
3. Energy Freedom Act of 2019
4. Energy Office and ORS Responsibilities
5. Q&A

Electricity Rates

Net Energy Metering (NEM)

- An arrangement between utilities and customers who produce their own power (“customer-generators”)
- Excess energy is sold back to the grid

Time-of-Use (TOU) Rates

- Price per kWh may vary by time of day
- Typically lower during the day
- Economics of solar may improve with storage

*May be additional fees, e.g.
interconnection/grid integration charge*

Source: Sunpro Solar

Financing Solar

State incentives

- 25% tax credit
- No expiration date

Federal incentives

- 30% investment tax credit (ITC)
- Stepping down beginning in 2020

SC Energy Office financing programs

- Mini-grants
- ConserFund
- ConserFund Plus
- Energy Efficiency Revolving Loan (EERL)

Utilities may offer additional incentives

Source: Solar Energy Industries Association

Energy Freedom Act of 2019 (Act 62)

Customer-Generators

On-site energy

- Lifts caps on net metering and solar leasing
- Adds energy storage to definition of “customer-generator”
- PSC will consider revisions to interconnection standards
- **Existing** customers will continue to receive one-to-one credits until December 31, 2025
- **New** customers:
 - *Before June 1, 2021:* one-to-one credits until May 31, 2029
 - *On or after June 1, 2021:* “solar choice metering tariffs” (value TBD)

Voluntary Renewable Energy Programs

Off-site energy

- “Green tariffs” → separate rate to buy electricity from renewable energy
- Commercial and industrial customers with a demand of 1 MW or more
- Negotiate and contract directly with renewable energy suppliers
- Bundle demand under a single agreement

Energy Office and ORS Responsibilities

Office of Regulatory Staff (ORS)

Regulatory

Party to all PSC proceedings

Reviews IRPs and annual updates

Energy Office

Non-regulatory

Education and outreach

Publishes IRPs on website

Consumer protection

Summary of the South Carolina Energy Freedom Act

SEPTEMBER 2019

South Carolina Office of Regulatory Staff
ENERGY OFFICE

Questions?

Contact

Darcy Jones, Energy Policy Analyst

SC Office of Regulatory Staff – Energy Office

djones@ors.sc.gov

(803) 737-9825

Note: This presentation is solely provided as a high-level summary of Act 62. It is not meant to constitute legal advice and the Office of Regulatory Staff is not responsible for any errors or omissions.

ENERGY.SC.GOV

