Solar Working Group

MINUTES
September 4, 2008
10 AM – 12PM

DEP Rachel Carson Building, Harrisburg

Room 105
Solar Working Group Members Present:
	Amy Sturges
	PLCM & PSATC

	Bill Rouston
	SEF

	Birgitte Chapman
	EAPA

	Charles McPhedran
	PennFuture

	Courtney Lane
	PennFuture

	Denise Brinley
	PADEP

	Doug Hill
	CCAP

	Greg Skotnicki
	PA Department of Revenue

	Jeanne Dworetzky
	PADEP/PEDA

	Jeffrey Heishman
	PSAB

	Kelly O'Donnell
	PDA

	Lance Simmens
	Office of the Governor

	Libby Dodson
	PADEP/ OETD

	Mark Connolly
	MSEIA

	Maureen Guttman
	PADEP

	Robb Jetty
	 UPC Solar

	Roger Clark
	SDF/TRF

	Tom Tuffey
	Penn Future

Others Present:
	Bob May
	St. Lawrence Borough

	John Curtis
	Green Energy Capitol Partners

	Megan Milford
	Pugliese Associates

	Michael Tomarelli
	Green Energy Capitol Partners

	Randy Beck
	York County Planning Commission

Welcome and Introductions:

Dan Griffiths welcomed everyone and stressed the importance of the group’s work. He told the group that Act 1 funding is anticipated to become available in late winter or early spring. As a result, local governments are expected to be flooded with requests for installations of solar. The group must act quickly to ensure that a model ordinance is available to these local governments as soon as possible.
Lance also informed the group that John Hanger is the new Acting Secretary for the Department.
Administrative Matters:

Lance reviewed the day’s agenda, which included a presentation from local government representatives followed by a continuation of last month’s strawman discussion.
Presentation:

Randy Beck of the York County Planning Commission spoke on behalf of the local governments. Mr. Beck reviews proposed ordinances including stormwater planning and subdivision and land development planning. Previously he worked on the solar energy plans that the state put into place in the 1970’s. He also worked on energy contingency planning that emphasized solar technology and conservation.

Mr. Beck believes that solar access is related to a building’s orientation. Local ordinances tend to require that buildings be perpendicular to the lot lines. Mr. Beck believes that the orientation requirement is a problem, and if changed, solar access issues would be resolved. Proper building orientation, in his opinion, is the largest issue with solar installations. A requirement that “No new building will shade south facing walls of an existing building” was proposed in the York County municipalities, but it was not adopted.
Mr. Beck also pointed out that many issues arise when retrofitting existing buildings. He suggests that the group look at solar in two categories, new development and existing buildings.

Mr. Beck does not believe that aesthetics is a defensible issue with solar unless the building is located in an historic community.

Mr. Beck does not agree that special permitting is necessary for solar projects. Solar should remain a part of the regular building permit process. Mr. Beck suggests that there need to be clear separations between zoning and UCC permits. He recommends that the group focus on zoning. He believes that UCC is going to reign, which is appropriate. The working group should have a UCC expert to advise the group about these issues.

Charley McPhedran stated that the solar permit issue is regarding solar access. He believes solar access is what makes this unique.

Mr. Beck disagrees. He stated that solar installations are no different than set back or landscape requirements. He reiterated that solar provisions need to be addressed in the zoning code. As an example, Mr. Beck stated that Glen Rock Borough has a zoning ordinance dating back from the 1970’s, which speaks to solar “sky space” easements. The zoning ordinance has exemptions to setbacks for solar equipment including overhangs, eaves, etc.
Jeff Heishman expressed concern regarding using zoning. He pointed out that not all local governments have addressed solar and wind projects as part of zoning. The local governments will need to change zoning ordinances to include provisions for these types of projects.

Mr. Beck suggests that the group be very careful about what is proposed. He recommends that the group suggest zoning ordinance language. He does not recommend a separate permitting process for solar.

Tom Tuffey stated that the group will work towards providing guidance on modifications for existing ordinances to allow ease of implementation. The group will then develop a model ordinance pertaining to solar access. He also recognizes that the municipalities need a technical education on these issues.

Roger Clark asked what elements of the UCC impact solar installations and how local governments enforce the UCC, issue permits and perform inspections.

Mr. Beck said that education for local governments on these issues is critical. Jeff Heishman suggested that the Boroughs or PSATS offer planning/zoning training.

Maureen Guttman volunteered to chair a sub-group that will examine UCC issues. The group could possibly recommend amendments to the UCC. Ron Celentano, Mark Connolly, Jeff Heishman, and Amy Sturges will also participate on this sub-group.

Solar Ordinance Strawman Discussion:

Tom Tuffey asked the group to continue working on the solar access piece. He suggested that we need a bulleted list of action items.

Charley reviewed the 5th Amendment in OS Construction with the group which discusses takings. There is a parallel provision in Article 1, Section 10 of the PA Constitution. This provision will prevent the group from developing a model solar access ordinance that allows a “taking.” He stressed to the group that we need to be reasonable as we’re looking into the issue of solar access.

Tom Tuffey expressed his concern that Pennsylvania will soon be flooded with proposed solar projects. He fears that investors in large installations will hesitate to develop in Pennsylvania without a guarantee to solar access.

Tom would like to hear what the municipalities need the group to help them with. He also would like to better educate them on what’s coming. Jeff Heishman will set up a meeting with all of the local government associations and he will also include Maureen Guttman.
Tom suggested that to keep the momentum on the model ordinance, group members funnel all comments to Charley. The group will review all input at the next meeting. All comments should be sent to Charley via basecamp prior to September 22.
The group needs to focus on sets of guidelines. The first set will be a “rearview mirror.” They will cover zone, code and permit issues. The second set will be the “future.” These guidelines will address solar access.

Charley suggested discussing the strawman starting with Section 8. He recommended pulling the solar access out of this Section and developing a separate document to cover this issue.
In Section 9, Subsection A, the group agreed that code issues should be kept as simple as possible.

In Section 9, Subsection B, the group discussed aesthetics. Mark Connolly asked what the legalities surround aesthetics. Appearance should only be an issue within historic districts and homeowner’s associations. Charley said that challenges to ordinances are rarely successful, but he doesn’t know about specifics on appearance. Maureen Guttman said that it may be necessary to develop a state law forbidding municipalities or local governments from prohibiting solar. Lance asked if a homeowner’s association’s rules can trump a local ordinance. Libby said that DEP would get a legal opinion on this.
Upcoming Meetings:
October 2, 2008 10AM-12PM: Room 105, Rachel Carson Building
· Discussion on tax issues
· Discussion on RECs

· Review strawman and suggested changes

Action Items:

· Bullets on safety and UCC issues

· Bullets on training needs

· Revised model ordinance

