GRID Alternatives - Solar Affordable Housing Program

- Susie Chang, Director of Tribal Programs
- Evelyn Blanco, Outreach Coordinator

DOE Office of Indian Energy - Tribal Leader Forum -Financing and Investing in Tribal Renewable Energy

Session Agenda

- I. GRID Alternatives' Model
- II. GRID and the SASH Program: Eligibility Requirements and Tribal Participation
- III. Opportunities for Collaboration
- IV. Q&A

I. GRID Alternatives' Model

- GRID Alternatives' History
- Why Residential Solar for Lower-Income families?
- Benefits for Tribes to Go Solar

GRID Alternatives

Who?

Nonprofit solar contractor

What?

That installs solar electric systems exclusively for homeowners who qualify as low-income

How?

With the help of volunteers and job trainees

History

- Founded by Erica Mackie, PE and Tim Sears, PE
- Piloted Solar Affordable Housing Program in 2004
- Headquarters in Oakland, CA with 9 regional offices serving California, Colorado, New York, New Jersey & Connecticut

Why Solar for Low-Income Families?

- **High energy costs** Low-income families spend a higher percentage of their income on energy bills than the average American
- **Unpredictable expenses** make budgeting difficult for people on limited income
- GRID's solar electric systems create an average **reduction in monthly electric bills** for low-income families of <u>80%</u>

Why Solar for Low-Income Families?

- Environmental Justice This sector of society can participate in the environmental movement
- Homeowners who can least afford clean energy are often exposed to highest levels of environmental pollution

Benefits to Tribes

- Reliable and low maintenance
- Increased energy independence for homeowners
- Reduced energy bills for homeowners
- Reduced production of GHG emissions
- Helping the Tribe achieve energy goals
- Green jobs training and potential paid employment opportunities for tribal members in the growing field of solar installation

Job Training and Employment Opportunities for Tribal members with GRID installations

- Hands-on training in the growing field of solar installation for volunteers
 - Tribal members can attend a 2-hour volunteer orientation and participate in GRID in-house installations.
 - Volunteers seeking more comprehensive skillset development can become Team Leaders.
- Paid short-term employment for job trainees through the SPP.
 - Tribal members who meet GRID's job training requirement (40 hour class or equivalent hand-on experience) are eligible for paid work on subcontracted projects.

GRID Alternatives Growing Impact

- Number of low-income solar electric systems installed to date: <u>4,268</u>
- Value of power generated over the systems' lifetimes for low-income families: <u>\$106M</u>
- Volunteers trained: > 15,000 individuals
- Tons of greenhouse gas emissions prevented over the systems' lifetimes: > 329,000
- Job trainees trained <u>> 3,000</u> individuals from <u>> 50</u> job training organizations
- Paid employment opportunities on GRID's sub-contracted projects <u>>850 paid jobs</u> for eligible job trainees since 2010

II. The SASH Program

- Overview and Eligibility Requirements
- Tribal Participation in SASH
- Unique Tribal Considerations

Single-family Affordable Solar Homes (SASH) Program Overview

- Part of the California Solar Initiative; GRID is the statewide
 Program Manager for SASH
- Provides ratepayer-funded rebates to qualified low-income homeowners to reduce up front cost of solar
- Rebate covers much of the costs, often a financing GAP exists that is covered by Tribe or other funding source
- Incorporates a workforce development component into each installation
- GRID installs systems with volunteers/job trainees; subcontracting partner companies also install w/job trainees

SASH Program: Installed Projects

Map: Location of SASH Applications

Tribal Partners

Big Valley Band of Pomo Indians Bishop Paiute Tribe Cahto Tribe Chemehuevi Tribe Coyote Valley Band of Pomo Indians Hopland Band of Pomo Indians La Jolla Band of Luiseno Indians Los Coyotes Band of Cahuilla and **Cupeno Indians** Manchester Band of Pomo Indians Mesa Grande Band of Mission Indians **Oglala Sioux Tribe Pinoleville Pomo Nation** Redwood Valley Band of Pomo Indians Robinson Rancheria of Pomo Indians **Round Valley Tribe** San Pasqual Band of Indians Scotts Valley Band of Pomo Indians Upper Lake Band of Pomo Indians Yurok Tribe

SASH Program Eligibility Requirements

- Owner-Occupied Home
- Electric Service from PG&E, SCE, or SDG&E
- Qualified as Low-Income (Annual income is 80% or less of county's Area Median Income, AMI)
- Affordability Requirement (PU Code 2852 Compliant)

Pacific Gas and Electric Company®

SASH Program Funding and Timeline

- The SASH Program is structured to go through the end of 2015; or, until the pool of incentive dollars are encumbered.
- GRID helped to successfully pass legislation to extend the SASH Program, with a reduced rebate, through 2021.
- Additional funding sources outside of SASH are important to both cover financing gaps and continue affording lowerincome families the opportunity to go solar.

III. Opportunities for Collaboration: Tribal Partnerships with GRID Alternatives

Opportunities for Tribal Partnership

Partnership Opportunities

GRID can contribute:

- Low-Income Solar Expertise
- **Community Education**
- Equipment partnerships
- Hands-on training in the growing field of solar
 - Volunteer orientations
 - Installations
 - Team Leader opportunities
- Possible paid short-term employment for job trainees
- Fundraising capacity

Partnership Opportunities

We Ask:

Opportunity to partner with your tribe

Knowledge

Local interest in renewable energy projects

Opportunities for positive impact

Most appropriate technology

Ways to engage community

Identify Funding Sources

Collaborate with GRID on funding requests

Partnering with Tribes

Stories from the Field

How does GRID finance solar projects?

- Leveraging Rebates ex. SASH Program's rebate for low-income solar
- Partnerships with community colleges, affordable housing providers, and job training programs
- General Fundraising
- Corporate Sponsorships
- Grants and Foundations
- In-kind Donations
- Homeowner Contributions

Funding Opportunities

- Indian Block Housing Grant (IBHG)
- Indian Community
 Development Block
 Grants (ICDBG)
- Native American Housing Assistance and Determination Act (NAHASDA)
- EPA, DOE, USDA loans and grants
- Casino profit
 - reinvestment

Generat

In Summary...

- GRID is a non-profit organization that brings the benefits of residential solar directly to low-income families.
- We incorporate energy efficiency and green jobs training opportunities into every installation.
- GRID has installed over 4,000 projects in CA, and over 130 projects on tribal lands for 17 tribes.

- GRID's primary source of funding, the SASH Program, is changing and GRID is working on pulling together many additional sources of funding.
- Tribes are encouraged to contact GRID to learn more about our program and for collaboration on solar projects and grant/funding requests.

IV. Q & A

Please contact us!

Contact: Susie Chang <u>schang@gridalternatives.org</u> (310) 735-9779

www.gridalternatives.org

