
Star Power

The Growing Role of Solar Energy
in America

Written by:

Judee Burr and Lindsey Hallock

Frontier Group

Rob Sargent

Environment America Research & Policy Center

Star Power
The Growing Role of Solar Energy

in America

November 2014

Acknowledgments
Environment America Research & Policy Center sincerely thanks Nathan Phelps at Vote Solar; Pierre
Bull and Nathanael Greene at the Natural Resources Defense Council; John Farrell at the Institute for
Local Self-Reliance; Anya Schoolman at Community Power Network; and John Rogers at the Union
of Concerned Scientists for their review of drafts of this document, as well as their insights and
suggestions. Thanks also to Tony Dutzik, Tom Van Heeke and Jeff Inglis of Frontier Group for editorial
support.

Environment America Research & Policy Center thanks the Tilia Fund, the Arntz Family Foundation,
the Scherman Foundation, the John Merck Fund, the Barr Foundation and the Energy Foundation for
making this report possible.

The authors bear responsibility for any factual errors. The recommendations are those of Environment
America Research & Policy Center. The views expressed in this report are those of the authors and do
not necessarily reflect the views of our funders or those who provided review.

© 2014 Environment America Research & Policy Center

Environment America Research & Policy Center is a 501(c)(3) organization.
We are dedicated to protecting America’s air, water and open spaces. We
investigate problems, craft solutions, educate the public and decision makers,
and help Americans make their voices heard in local, state and national

debates over the quality of our environment and our lives. For more information about Environment
America Research & Policy Center or for additional copies of this report, please visit www.
environmentamericacenter.org.

Frontier Group provides information and ideas to help citizens build a cleaner, healthier, fairer and
more democratic America. We address issues that will define our nation’s course in the 21st century
– from fracking to solar energy, global warming to transportation, clean water to clean elections.
Our experts and writers deliver timely research and analysis that is accessible to the public, applying
insights gleaned from a variety of disciplines to arrive at new ideas for solving pressing problems.
For more information about Frontier Group, please visit www.frontiergroup.org.

Layout: To the Point Publications, www.tothepointpublications.com

Cover photo: Hadel Productions, istockphoto.com

Table of Contents
Executive Summary . 4

Introduction . 8

Solar Energy Is on the Rise in America . 10

America Can Obtain a Large Share of Its Electricity from the Sun 13

Solar Energy Has the Potential to Power America More Than 100 Times Over . 13

Millions of American Rooftops Could Host Solar Panels . 14

A Solar Future Is Within Reach . 15

A Solar Energy Future Would Transform America’s Environment
and Economy . 19

Addressing Global Warming . 19

Cleaning Up Our Air .20

Saving Water . 21

Protecting Electricity Consumers. 21

Creating American Jobs .22

Achieving a Solar Future: Policy Recommendations. 23

Appendix A. Methodology . 26

Quantifying State-by-State Solar Potential .26

Calculating Annual Solar PV Growth Rates. .27

Estimating Avoided Global Warming Emissions .27

Appendix B. State Tables . 30

Notes . 36

4 Star Power

Executive Summary

America could meet its energy needs by
capturing just a sliver of the virtually limit-
less and pollution-free energy that strikes

the nation every day in the form of sunlight. With
solar installation costs falling, the efficiency of solar
cells rising, and the threats of air pollution and global
warming ever-looming, solar power is becoming a
more attractive and widespread source of energy
every day.

Solar energy is on the rise across the country. The
amount of solar photovoltaic (PV) capacity* in the
United States has tripled in the past two years. More
than half of all new U.S. electricity generating capac-
ity came from solar installations in the first half of
2014, and the United States now has enough solar
electric capacity installed to power more than 3.2
million homes.

America should build on the recent growth in
solar energy by setting a goal of obtaining at
least 10 percent of its electricity from solar power
by 2030. Achieving that goal would result in a
cleaner environment, less dependence on fossil fuels,
and a stronger economy.

America’s solar energy potential is nearly
limitless. Based on renewable energy technical
potential reported by the National Renewable Energy
Laboratory:

•	 The United States has the potential to produce
more than 100 times as much electricity from
solar PV and concentrating solar power (CSP)
installations as the nation consumes each year.
Each of the 50 states has the potential to generate
far more electricity from the sun than its residents
consume. (See Figure ES-1.)

•	 There are 35 million residential and commercial
rooftops that could host solar panels across the
United States.

Continued growth in solar energy would bring a
goal of 10 percent solar electricity within reach.

•	 Nationally, solar PV capacity increased at a rate
of 77 percent per year from 2010 to 2013. If
solar installations continue to increase at less
than one-third of that annual rate of growth (22
percent) between 2013 and 2030, America would
have enough solar energy to generate 10 percent
of its electricity. (See Figure ES-2.)

* In this report, “solar photovoltaic (PV) capacity,” or “solar PV,” refers to installed solar photovoltaic systems, both distributed and
utility-scale. “Solar electricity capacity” refers to all solar technologies that generate electricity, including concentrating solar power
systems that use the sun’s heat – rather than its light – to generate electricity. The figures in this report do not include other solar energy
technologies, such as solar water heating.

Executive Summary 5

Figure ES-1. Solar Electricity Technical Potential Compared with Electricity Consumption

Figure ES-2. The United States Can Generate 10 Percent of Its Electricity from Solar Power by 2030

6 Star Power

Getting at least 10 percent of America’s electricity
from the sun by 2030 would represent a major
step toward stabilizing the climate, cleaning
our air and building a prosperous, sustainable
economy.

•	 Producing 10 percent of our electricity from
clean, solar power would reduce America’s global
warming pollution by 280 million metric tons in
2030, which is the equivalent of taking 59 million
cars off the road. Solar energy at that scale would
help the United States comply with the goals of
the Clean Power Plan – the Environmental Protec-
tion Agency’s (EPA’s) proposed plan to reduce U.S.
global warming pollution from the power sector
by 30 percent below 2005 levels by 2030. If the
EPA decides that distributed generation can help
states achieve their goals under the Clean Power
Plan, producing 10 percent of our electricity from
clean, solar power would enable the United States
to achieve half of its emission reductions goal.

•	 Expanding solar energy will also reduce emissions
of pollutants that contribute to the formation
of smog and soot and threaten public health,
especially the health of vulnerable populations
like children, the elderly and those with
respiratory diseases.

•	 Obtaining 10 percent of U.S. electricity from solar
energy would reduce water consumption from
power plants dramatically. The life-cycle water
consumption of solar photovoltaics is 1/500th of
the life-cycle water consumption of coal power
plants and 1/80th of that of natural gas plants, per
unit of electricity produced.

•	 Solar energy creates local clean energy jobs
that cannot be outsourced. Growth in the solar
industry from November 2012 to November 2013
was 10 times faster than the national average for
employment, and more than 140,000 Americans
worked in the solar energy industry in 2013.

A future in which America gets at least 10 percent of
its electricity from the sun is within reach. The tools
to build this vision are available and the momentum
exists – now federal, state and local governments
should adopt aggressive goals for solar integration
and implement policies that encourage the adoption
of solar power.

To achieve America’s full solar potential:

•	 The federal government should commit to a
baseline goal of obtaining at least 10 percent
of the nation’s electricity from solar energy by
2030. The federal government should utilize
solar energy on government buildings and also
continue successful solar policies, including
federal incentives, programs to responsibly site
solar energy on public lands, and research, devel-
opment and deployment efforts designed to help
local and state governments reduce the cost of
solar energy and smooth the incorporation of
large amounts of solar energy into the electric
grid. It should consider adopting a baseline
standard for net metering. In addition, the federal
government should strengthen and finalize the
Clean Power Plan and ensure that distributed
electricity resources, such as rooftop solar panels,
can be used as a tool for compliance.

•	 State governments should set ambitious goals
for solar energy and adopt policies to meet them.
State governments should also maintain or
adopt strong net metering and interconnection
standards, promote community solar and virtual
net metering that can deliver the benefits of solar
power to low income communities, facilitate
third-party sales of solar power to provide access
to successful solar leasing programs, and make
smart investments to move toward a more intel-
ligent electric grid in which distributed sources
of energy such as solar power play a larger role.
Government should utilize solar wherever possi-

Executive Summary 7

ble on state buildings and properties. Solar power
should also play a significant role in states’ plans
to meet or exceed the requirements of the Clean
Power Plan.

•	 Local governments should adopt strong solar
goals, utilize solar wherever possible on public
buildings and properties, ensure that homeown-
ers and businesses can “go solar” easily and with
a minimal amount of red tape, implement financ-

ing programs, such as property-assessed clean
energy (PACE) financing, and adopt bulk purchas-
ing programs for solar installations. Local govern-
ments should also establish zoning and build-
ing codes that facilitate the use of solar energy.
Municipally owned utilities should promote solar
energy by providing net metering or other rate
structures to compensate solar homeowners fairly,
and by making investments in community-scale
and utility-scale solar projects.

A future in which America gets at least 10 percent of its
electricity from the sun is within reach.

8 Star Power

Introduction

Two decades ago, the Internet was just
beginning to emerge as a fixture in American
homes and businesses. A decade ago, the

modern smartphone didn’t exist. Today, it is hard to
imagine life in America without them.

Will we say the same thing about solar energy in
2030?

Solar energy has evolved rapidly from an exotic
technology sure to provoke stares from passers-by
into an increasingly mainstream form of energy.
Technological improvements, innovations in finance
and marketing, and growing economies of scale –
along with creative and strong public policies – have
brought solar energy within reach of an increasing
number of Americans.

Solar energy is poised to make the same leap that
the Internet, the smartphone and countless other
technologies have made, from niche technology to
household staple. The availability of sunshine is cer-
tainly no barrier – enough sunlight strikes the United
States each day to power the nation 100 times over.1
Nor is public opinion; solar energy routinely tops the
list of energy sources that Americans would like to
see grow.2 Increasingly, cost is not an obstacle either:
costs continue to fall and solar energy is on track to
become cost-competitive with fossil fuel-generated
electricity in most states in the next decade.3 Solar
energy is already a smart investment that prevents air
pollution, protects electricity consumers from price
fluctuations and creates thriving, local job markets.

The obstacles that could keep solar energy from
meeting its potential to help clean our air, reduce
carbon emissions, and free us from reliance on fossil
fuels are systemic, and largely political. Powerful
interests that benefit from our current, largely fossil
fuel-fired electricity grid are already fighting to
slow the growth of solar energy. Many cities and
states continue to make the process of “going solar”
unnecessarily inconvenient and costly. And the
integration of large amounts of solar energy into the
grid will require concerted effort – effort that will
only happen with a clear signal from policy-makers
and the public.

The time has come for public officials at both the
state and federal levels to articulate ambitious goals
for solar energy development – goals that can serve
as a rallying point for industry, policy-makers and
citizens as they undertake the many concrete steps
needed to bring about a solar energy future.

Obtaining 10 percent or more of America’s electricity
from solar energy by 2030 – with leading states and
those with excellent solar resources going even fur-
ther, faster – is such a goal. It is an achievable target
for the nation, and one that would deliver benefits
for our environment, economy and public health.

By embracing ambitious goals for solar energy and
implementing policies to achieve them, we can build
a future in which, 20 years from now, our children ask
us what life in America was like before we generated
our electricity from clean, abundant solar energy.

Introduction 9

By embracing ambitious goals for solar energy and
implementing policies to achieve them, we can build a
future in which, 20 years from now, our children ask us
what life in America was like before we generated our
electricity from clean, abundant solar energy.

Photo: Community Housing Works

10 Star Power

Solar Energy Is on the Rise
in America

Solar power is booming across America. Over
the course of the last decade, the amount of
solar photovoltaic (PV) capacity in the United

States has increased more than 140-fold, from 97
megawatts in 2003 to more than 14,000 megawatts
in the second quarter of 2014, enough to power
3.2 million homes.4 Solar power was the largest
source of new electricity generating capacity in the
United States in the first half of 2014.5

Although solar power currently composes less than
1 percent of our electricity generation mix, it is

growing quickly.7 Solar power installed in the first half
of 2014 was up 23 percent over the first half of 2013
and accounted for 53 percent of all new electricity
generating capacity in the United States.8

The rise in solar power across the country has been
made possible by innovations that have taken place
throughout the solar energy industry. Decades of
research have resulted in solar cells that are more
efficient than ever at converting sunlight into energy
– enabling today’s solar energy systems to generate
more electricity using the same surface area as those

Figure 1. Annual and Cumulative Installed Solar PV Capacity through 2013, United States6

0

2,000

4,000

6,000

8,000

10,000

12,000

In
st

al
le

d
So

la
r P

ho
to

vo
lta

ic
 C

ap
ac

ity
 (M

W
) U.S. Cumulative Capacity

U.S. Annual Capacity Additions

Solar Energy Is on the Rise in America 11

Figure 2. The Median Installed Price of Residential and Commercial Solar PV Systems Continues to Fall17

$0

$2

$4

$6

$8

$10

$12

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

M
ed

ia
n

In
st

al
le

d
Pr

ic
e

(c
os

t p
er

 W
at

t,
20

13
$)

 ≤ 10 kW

10-100 kW

> 100 kW

of a decade ago.9 Innovations in manufacturing, the
creation of new financing and business models, and
improvements in other areas are also helping solar
energy become more accessible and less costly over
time. An analysis by the National Renewable Energy
Laboratory (NREL) shows that large-scale solar manu-
facturing operations can produce solar equipment at a
lower cost. 10 As solar panels become cheaper, demand
for panels is increasing and manufacturers are achiev-
ing greater economies of scale, which can further drive
down the cost of solar panels per unit.11

Companies are also racing to build affordable batter-
ies that can store solar power on a larger scale. Solar
energy storage options will allow utilities to balance
the variable supply of solar power with the demand
for electricity, enabling the sun to power homes even
at night and on cloudy days.12

As a result of these innovations and economies of
scale, the cost of solar energy has plummeted in
recent years and continues to fall. From 2010 to 2013,
the cost of solar panels fell by 35 percent.13 (See
Figure 2.)

According to a recent analysis by Barclays, California
is likely to hit “grid parity” by 2017 – that is, when
solar electricity is cheaper than electricity from
the grid, even without government incentives; it
will be followed closely by Arizona and New York.14
The Institute for Local Self-Reliance estimates that
as many as 100 million Americans will live in areas
where solar energy is cheaper than electricity
from the grid within a decade.15 In countries such
as Germany, Italy and Spain, which have strongly
encouraged large-scale solar production, grid parity
has already been achieved.16

12 Star Power

Evidence from elsewhere in the world suggests that
solar energy prices still have room to fall further. The
cost per watt of an installed solar energy system in
Germany is roughly half that of the United States
due to a variety of factors, including larger average
system size, but primarily due to lower “soft costs”—
costs such as those associated with attracting
customers, installing the systems, completing
paperwork, and paying taxes and permitting fees.

While the price of solar panels is falling rapidly, soft
costs are not decreasing at the same pace in the
United States; non-equipment costs now account
for two-thirds of the cost of installation in the United

States.18 Installations in Germany have quicker
project development timelines and lower overhead,
significantly lowering the soft costs associated with
installations.19 The U.S. Department of Energy and the
solar industry are engaged in efforts to reduce soft
costs, which, if successful, will make solar energy even
more cost competitive in the years to come.

Solar energy is quickly emerging as a major global in-
dustry, capable of sustaining large-scale installations
of solar technologies year in and year out. The rapid
growth in solar energy over the last decade suggests
that a future in which America relies on solar energy
for a significant share of its electricity is within reach.

America Can Obtain a Large Share of Its Electricity from the Sun 13

America Can Obtain a Large Share
of Its Electricity from the Sun

The recent growth of solar energy is only the
beginning of what could be achieved. The
number of solar installations is increasing

exponentially across the country – on the roofs of our
houses, apartment buildings and office towers, blan-
keting big box retail stores, covering unusable brown-
fields, and generating water-wise and pollution-free
power in rural areas – and there is plenty of room for it
to continue to grow.20

America can obtain at least 10 percent of its
electricity from solar power by 2030.

Every one of the 50 states has the technical potential
to generate more electricity from the sun than it uses
in an average year. If the cost of solar panels achieves
the target price reductions set by the U.S. Department
of Energy (reductions of 75 percent between 2010 and
2020), the agency predicts that solar PV generation
alone will compose 11 percent of the U.S. electricity
mix by 2030 (14 percent including concentrating solar
power) and 19 percent by 2050 (27 percent including
concentrating solar power).21

Solar Energy Has the Potential
to Power America More Than
100 Times Over
Solar power is growing exceptionally fast, but America
is nowhere near the limit of the solar capacity it
can support. America has the technical potential
to install enough solar electricity capacity to meet
the nation’s electricity needs more than 100 times
over.22 This includes potential solar power generation
from rooftop solar panels, large utility-scale solar
installations, and concentrating solar power plants.

In 20 states, the technical potential for electricity
generation from solar photovoltaics and concentrating
solar power exceeds annual electricity consumption
by a factor of 100 or more. (See Figure 3.)

The high potential for solar power in the Western
states is a factor of their strong sunlight and vast
open landscapes. America neither can – nor should
– convert all of those areas to solar farms. But all
forms of electricity production require some land

America has the technical potential to install
enough solar electricity capacity to meet the nation’s
electricity needs more than 100 times over.

14 Star Power

area: 1.4 million acres of Appalachian forest have
been disrupted or destroyed during mountaintop
removal coal mining practices in the United
States, but 1.1 million acres of land covered with
solar panels could generate the same amount of
electricity as all of the coal burned in the United
States for electricity each year.24

The existence of America’s vast technical potential
for solar energy shows that the availability
of sunshine is not the limiting factor in the
development of solar energy.

Millions of American Rooftops
Could Host Solar Panels
Even when one looks only at solar electricity
generation on rooftops – a form of solar energy
development with virtually no environmental
drawbacks and many benefits for the electricity
system and consumers – America has significant
solar energy potential. In each of 10 states,
there are more than a million residential and
commercial rooftops available to host solar
panels. (See Figure 4.)

Figure 3. Solar Electricity Technical Potential Compared with Electricity Consumption23

America Can Obtain a Large Share of Its Electricity from the Sun 15

Figure 4. Over 35 Million Rooftops Can Host Solar Panels Across the United States25

A Solar Future Is Within Reach
The amount of solar energy in the United States is
increasing exponentially. Between 2010 and 2013, the
amount of solar PV capacity in the United States grew
77 percent per year.26

Continued growth of solar energy at even one-
third of that annual rate would result in the nation
obtaining 10 percent of its electricity from the sun
by 2030.27 If every state captured 0.1 percent of its
technical potential for solar power, the United States
would be generating 10 percent of its electricity from
the sun by 2030.28

The 22 percent annual growth rate needed for solar
energy to supply 10 percent of the nation’s electricity
was also surpassed by every one of the top 25 solar
states between 2010 and 2013. In 17 of those states,
installations of PV capacity have more than doubled
annually over the past several years.30

Rapid growth in solar energy has even been sus-
tained by several states that had significant amounts
of solar capacity prior to 2010. In 2010, Arizona had
already installed enough solar capacity to power
15,000 homes and continued to annually more than
double the amount of solar PV capacity installed
statewide through 2013.32 California, the nation’s

16 Star Power

leader in installed solar PV capacity, has seen solar
PV capacity continue to grow at a rate of 72 percent
each year since 2010. (See Table 1.) This growth has
occurred even as a major solar incentive program, the
California Solar Initiative, has wound down.

Meeting a theoretical growth rate leaves important
questions about the feasibility of a 10 percent na-
tional solar goal unanswered. Could manufacturers
worldwide make enough solar panels to achieve that
goal? And could the grid support large volumes of
solar energy?

The answer to both questions appears to be “yes.”

Solar manufacturing capacity: Solar panel manu-
facturing capacity has grown dramatically in recent

years. A study by GTM Research predicts that “the 50
largest PV module suppliers alone will add more than
10 gigawatts in manufacturing capacity in 2014.”33
Ten gigawatts of solar manufacturing capacity is
greater than the total amount of solar power installed
in U.S. history up until 2013 and the rapid scale-up of
solar manufacturing bodes well for the prospect of
meeting rising demand for solar energy.34

Integrating solar energy into the grid: The U.S.
Department of Energy SunShot Initiative conducted
a study to evaluate the impacts of higher grid pen-
etration of solar energy, examining the impacts of 20
percent renewable energy penetration and conclud-
ing that utilities can reliably bring large amounts
of distributed solar power generation online. Using

Figure 5. The United States Can Generate 10 Percent of Its Electricity from the Sun by 203029

America Can Obtain a Large Share of Its Electricity from the Sun 17

Table 1. Solar Energy Growth in Top 25 States for Cumulative Installed Solar PV Capacity31

Rank State
Total Solar PV

Capacity Installed in
2010 (MW-DC)

Total Solar
PV Capacity

Installed in 2013
(MW-DC)

Percent Annual
Growth in Solar PV
Capacity by State,

2010-2013

1 California 1,021.7 5,183.4 72%

2 Arizona 109.8 1,563.1 142%

3 New Jersey 259.9 1,184.6 66%

4 North Carolina 40 469 127%

5 Massachusetts 38.2 445 127%

6 Nevada 104.7 424 59%

7 Colorado 121.1 360.4 44%

8 Hawaii 44.7 358.2 100%

9 New Mexico 43.3 256.6 81%

10 New York 55.5 240.5 63%

11 Texas 34.5 215.9 84%

12 Pennsylvania 54.8 180.2 49%

13 Maryland 10.9 175.4 152%

14 Florida 73.5 137.3 23%

15 Georgia 1.8 109.9 294%

16 Ohio 20.7 98.4 68%

17 Connecticut 24.6 77.1 46%

18 Tennessee 4.7 64.8 140%

19 Delaware 5.6 62.8 124%

20 Oregon 23.9 62.8 38%

21 Indiana 0.5 49.4 362%

22 Missouri 0.7 48.9 312%

23 Louisiana 0.2 46.6 515%

24 Illinois 15.5 43.4 41%

25 Vermont 2.9 41.5 143%

demand response programs that take advantage of
smart grid investments and intelligently vary cus-
tomer loads, modifying utility equipment to function
at lower minimum power levels, incorporating and
deploying battery storage, and managing flexible
operating schedules for some baseload power units,
among other strategies, can allow utilities to effec-
tively manage high levels of solar penetration.35

Energy storage technologies that are intelligently
deployed throughout the electricity grid could allow
grid operators to tap into even greater amounts of
clean, renewable power. California, for example,
has already taken steps to support the expansion of
battery storage technology. In late 2013, the state
required that investor-owned utilities procure 1,325
MW of electricity and thermal storage by 2020.36

18 Star Power

This energy storage requirement is likely to boost
California’s already fast-growing customer-sited
energy storage industry, and potentially the state’s
electric vehicles market, as well.37 Concentrating
solar power with thermal storage is already a proven
technology and can help address the challenges of
variability in solar energy as well.38

Every region of the United States has enough solar
energy potential to power a large share of the econ-

omy, but states vary greatly in the degree to which
they have begun to take advantage of that poten-
tial. With the right pro-solar policies in place, states
can meet their solar energy potential and reap the
range of environmental, economic and consumer
benefits that come with using clean, locally pro-
duced electricity from the sun on a large scale.

A Solar Energy Future Would Transform America’s Environment and Economy 19

A Solar Energy Future
Would Transform America’s
Environment and Economy

Meeting 10 percent or more of America’s
electricity needs with clean, solar power
by 2030 is possible. Achieving that vision

would deliver substantial benefits to our environ-
ment, consumers, and the economy.

Addressing Global Warming
By making the sun a major source of America’s en-
ergy, our nation can reduce the environmental and
public health threats of pollution from fossil-fueled
power plants. Solar power produces no global
warming pollution while generating electricity. Even
when emissions from manufacturing, transportation
and installation of solar panels are included, solar
power produces 96 percent less global warming
pollution than coal-fired power plants over its entire
life cycle, and 91 percent less global warming pollu-
tion than natural gas-fired power plants.39

If 10 percent of our electricity came from pollution-
free solar power, the United States would reduce
its global warming emissions by 280 million metric
tons in 2030 – the equivalent of taking 59 million
cars off the road.40 (See Figure 6.)

Rooftop solar energy could also help communities
deal with the erratic weather and climatic stresses
exacerbated by global warming. If transmission lines
are disrupted from a severe storm or heat wave,
solar energy attached to batteries can help avoid
blackouts.41 Distributed solar generation paired
with microgrids – electricity systems that can oper-

ate independently of the central grid and create
intentional islands – can also keep the power on
after severe weather events that disrupt electricity
transmission on the centralized grid.42 Solar PV pan-
els also reduce water issues during times of drought,
using far less water than conventional fossil fuel and
nuclear power plants. (See page 21.)

Planning and achieving large-scale solar energy
production will also help us break from fossil fuel
dependency and achieve the goals of the U.S. EPA’s
Clean Power Plan.

Proposed in June 2014, the Clean Power Plan sets
national and state-by-state targets and deadlines
for the reduction of power plant emissions, with the
aim of reducing CO2 emissions from electricity pro-
duction by 30 percent compared with 2005 levels.44
Each state is free to achieve its target in its own way,
and one of the main building blocks encouraged
by the EPA is an increase in renewable energy.45
Increasing solar energy production could help states
achieve the goals of the Clean Power Plan by reduc-
ing dependence on fossil fuel-fired power plants,
and a recent study from the Union of Concerned
Scientists shows that renewable energy can do even
more to reduce states’ fossil fuel consumption than
the EPA projects in its proposed state targets.46 If the
EPA allows distributed generation as a compliance
strategy for states, then obtaining at least 10 per-
cent of the nation’s electricity from the sun would
enable the United States to achieve half of its emis-
sion reductions goal under the Clean Power Plan.47

20 Star Power

Figure 6. Large-Scale Solar Power Integration Can Significantly Cut U.S. Power-Sector
Global Warming Emissions43

Cleaning Up Our Air

Solar power also reduces or eliminates emissions of
several pollutants known to cause severe damage to
the environment and public health, specifically:

•	 Nitrogen oxides – Nitrogen oxides contribute to
the formation of ozone “smog.” Ozone reacts with
airway tissues and produces inflammation similar
to sunburn on the inside of the lungs. This inflam-
mation makes lung tissues less elastic, more sensi-
tive to allergens, and less resistant to infections.48
Minor exposure to ozone can cause coughing,
wheezing and throat irritation. Constant exposure
to ozone over time can permanently damage lung
tissues, decrease the ability to breathe normally,
and exacerbate or potentially even cause chronic
diseases like asthma.49 Power plants are responsible
for 23 percent of U.S. emissions of nitrogen oxides.50

•	 Sulfur dioxide – Sulfur dioxide contributes to
the formation of small particles in the air that can
penetrate deep into the lungs and trigger respi-
ratory diseases such as bronchitis and emphy-
sema. Small particle pollution has been linked to
increased rates of hospital admissions and prema-
ture death.51 Two-thirds of sulfur dioxide emissions
come from fossil fuel-fired power plants.52

•	 Mercury – Coal-burning power plants produce
more than half of all emissions of airborne mercu-
ry, a potent neurotoxicant that is converted by
microorganisms in water into a form that accumu-
lates up the food chain.53 All 50 states have fish
consumption advisories urging limited or no
consumption of fish from certain local waters
due to the threat posed by mercury contamina-
tion, especially to children, nursing mothers and
pregnant women.54

A Solar Energy Future Would Transform America’s Environment and Economy 21

Saving Water
Broad integration of solar photovoltaics could
significantly reduce water use in the U.S. power
sector. Electricity production accounts for 40
percent of freshwater withdrawals nationally,
making reductions in water consumption in this
sector increasingly important to protect aquatic
environments and increase community resilience to
droughts.55 In addition, the increasing production of
electricity with natural gas produced through water-
intensive “fracking” exacerbates the burden of power
production on water supplies. Between 2005 and
2013, fracking wells used 250 billion gallons of water.
In 2012 alone, fracking wells produced 280 billion
gallons of toxic wastewater.56

Solar photovoltaics, by contrast, use almost no water
once they are installed. The life-cycle water consump-
tion of solar photovoltaics is 1/500th of the life-cycle
water consumption of coal power plants and 1/80th
of that of natural gas plants per unit of electricity
produced.57 According to a study by the Union of
Concerned Scientists, an electric system that transi-
tions to renewable sources and cuts energy use with
energy efficiency programs would withdraw and con-
sume half the amount of water as a business-as-usual
scenario in the power sector by 2030.58

Because solar power does not rely on water for
electricity production, communities that generate
a significant amount of electricity from the sun will
be less susceptible to electricity disruption during
droughts. During the Midwest drought of 2012, many
fossil-fuel power plants that require cooling water to
operate were forced to limit or suspend electricity
production.59 The California drought caused a drop in
hydroelectricity generation at the beginning of 2014,
but the state’s solar energy helped to compensate
and guard against electricity outages.60 Climate
change will only exacerbate these types of issues
and solar power can be a real solution to stabilize
electricity production under these conditions.

Protecting Electricity Consumers
Scaling up U.S. solar electricity generation would
deliver important benefits to homeowners and
businesses, including low-income consumers.
With 10 percent of electricity being delivered
by solar power, all consumers would see less
price volatility from fossil fuels, reduced loss
of electricity in transmission and distribution,
and, when paired with battery storage, reduced
impacts from power outages.

An electric grid that relies more on solar power
and less on fossil fuels can deliver electricity to all
customers at a less volatile cost. With solar energy
as a significant energy source, consumers would
experience much less fossil-fuel related volatility in
the price of electricity.61 Rooftop solar panels also
capture the most solar energy during sunny, hot
periods of high electricity demand when the cost
of producing electricity is normally the highest
– saving money for all consumers on their power
bills. By capturing the most solar energy during
heat waves, solar power can also insulate commu-
nities against blackouts.62

With smart public policies and declining prices, more
and more people have the opportunity to benefit
from solar energy, including low-income households
and those living in multi-family housing. Low income
families participating in California’s Single-Family
Affordable Solar Homes program, for example, cut
their monthly electricity bills by 80 percent on aver-
age.63 In multi-family homes, programs that allow for
“virtual net metering” can distribute the benefits of
one solar installation to multiple families in a hous-
ing complex. Virtual net metering enables shared,
community solar projects that allow those who are
unable to install solar panels on their own properties
or live in multi-family homes to “go solar.”64

Using more distributed solar power for U.S. electric-
ity production would also result in a more efficient

22 Star Power

electric grid. Five to eight percent of the electricity
transmitted over long-distance transmission lines
is lost between its production at power plants and
final consumption – distributed solar energy avoids
these losses by generating electricity at or near the
location where it is used.65 This allows more energy to
go straight into homes, and avoids high-cost invest-
ments in expanding transmission capacity.

Creating American Jobs
Installing more solar power is not only good for the
environment and for electricity consumers; it also cre-
ates a significant number of local jobs for Americans
in a growing industry. The number of solar industry
jobs in manufacturing and installation for solar PV
and concentrating solar power (CSP) is increasing
rapidly and will continue to grow as America works to
meet its vast solar potential.

America is already experiencing significant job
growth in the solar energy industry. More than
140,000 Americans worked in the solar energy
industry in 2013, a 20 percent increase from the
previous year, according to The Solar Foundation’s
annual solar jobs census.66 According to The Solar

Foundation, growth in the solar industry from
November 2012 to November 2013 was 10 times
faster than the national average employment growth
rate of 1.9 percent.67 Solar industry investment in the
U.S. economy is almost $15 billion each year.68

Jobs in solar energy installation are rising rapidly
along with the growth in solar energy nationwide –
in 2013 alone, employment in installation increased
by 22 percent. About half of all workers in the solar
industry install solar energy systems.69

U.S. manufacturers continue to play important roles
in developing the next wave of solar energy technolo-
gies, and many American firms are key suppliers of ma-
terials and components for solar panels manufactured
abroad.70 About 20 percent of all solar workers are in
manufacturing.71 Solar industry analysts expect 2014
to be an even bigger year for manufacturing employ-
ment, projecting this sector to grow by 8 percent from
2013 to a total of 32,400 jobs.72

A future in which solar energy is deployed widely
across the country is both possible and beneficial to
the nation. It is up to local, state and federal decision
makers to put policies in action that will make solar
power broadly available, accessible and an effective
energy source for the American electricity market.

Policy Recommendations 23

Achieving a Solar Future:
Policy Recommendations

A future in which America gets 10 percent of
its electricity from the sun is achievable, and
is coming sooner than one might think. By

2030, the nation could be on its way to a solar energy
future of dramatically reduced global warming pollu-
tion, cleaner air and a more vigorous economy. Every
state has the potential to take part in this transforma-
tion – each has a vast reserve of untapped solar poten-
tial to draw upon. The vision of a solar energy future is
one that is broadly supported by the American people.
More than four out of five Americans – 81 percent –
want to see an increase in our use of solar power.73

To lay the groundwork for achieving that future,
America should set a goal of obtaining 10 percent
of its electricity from the sun by 2030. Leading
states and those with excellent solar resources should
go even further, faster.

The adoption of ambitious solar energy goals can
then guide the development of strong pro-solar poli-
cies. Research shows that solar energy policies – far
more than the availability of sunshine – dictate which
states have successful solar industries and which
ones do not.74 Policy-makers at every level of gov-
ernment – federal, state and local – have an impor-
tant role to play in making a solar energy future for
America a reality.

Strong and thoughtful federal policies can pro-
mote solar power, make it more accessible, and lay
an important foundation on which state and local

policy initiatives can be built. Among the key policy
approaches that the federal government should take
are the following:

•	 Extend tax credits for solar energy – The federal
government has often taken an “on-again/
off-again” approach to its support of renewable
energy. With a key financial incentive for solar
energy – federal tax credits for residential and
business solar installations – now scheduled to
expire at the end of 2016, the federal government
should extend these incentives and consider
making them permanent with the value phasing
down over time as solar expands. Non-profit
organizations and local governments that are
ineligible for tax credits should be able to qualify
for grants and similar benefits.

•	 Support research to drive solar power innova-
tions – The U.S. Department of Energy’s SunShot
Initiative has served as a rallying point for federal
efforts to bring the cost of solar energy down to
compete with electricity from fossil fuel systems.
By continuing to investigate how to best integrate
solar energy into the grid, how to deliver solar
energy more efficiently and cost-effectively, and
how to lower market barriers to solar energy,
the SunShot Initiative and other efforts play
a key supporting role in the nation’s drive to
embrace the promise of solar energy. The federal
government should invest in energy storage for
solar power as an important way to expand the

24 Star Power

integration of renewable energy into the grid,
and increase community resilience in the face of
extreme weather.

•	 Lead by example – In his June 2013 speech on
global warming, President Obama committed to
obtaining 20 percent of the federal government’s
electricity from renewable sources within the next
seven years.75 Solar energy will likely be a major
contributor to reaching that goal. The federal
government consumes vast amounts of energy
and manages thousands of buildings. If the govern-
ment puts solar installations on every possible
rooftop, it would set a strong example for what can
be done to harness the limitless and pollution-free
energy of the sun. The U.S. military has committed
to getting one-quarter of its energy from renew-
able sources by 2025 and has already installed
more than 130 megawatts of solar energy capac-
ity.76 Federal agencies should continue to invest in
solar energy, and agencies such as the Department
of Housing and Urban Development and Depart-
ment of Education should work to encourage the
expanded use of solar energy in schools and in
subsidized housing. Programs designed to provide
fuel assistance to low income customers, such the
Low Income Heating Assistance Program (LIHEAP),
should be expanded to include solar energy as
an energy saving option. In addition, the federal
government should continue to work for environ-
mentally responsible expansion of solar energy on
federal lands.

•	 Finalize and strengthen the requirements of the Clean
Power Plan – The federal government should adopt
the standards of the Clean Power Plan to reduce
global warming emissions 30 percent below 2005
levels by 2030. Renewable energy deployment
must play a significant role in helping the United
States achieve these pollution reductions.

State governments should set high goals for solar
energy adoption, implement net metering policies

that allow residents to realize the full benefits of solar
power, and use public policies to incentivize contin-
ued innovation and growth in the solar industry.

•	 Set renewable energy standards with a solar carve-
out – States should adopt renewable energy
standards with mandatory solar carve-outs that
require a significant and growing share of that
state’s electricity to come from the sun. State
governments should lead the way towards
meeting these goals by installing solar power on
all available government buildings.

•	 Adopt and preserve strong statewide intercon-
nection and net metering policies – These critical
policies ensure that individuals and businesses are
appropriately compensated for the electricity that
they export to the grid, and allow them to move
seamlessly between producing their own electric-
ity and using electricity from the grid. In states
without strong net metering programs, carefully
implemented CLEAN contracts (also known as
feed-in tariffs) and value-of-solar payments can
play an important role in ensuring that consumers
receive a fair price for solar energy, so long as the
payments fully account for the benefits of solar
energy and are sufficient to spur participation in
the market. Policies such as virtual net metering or
shared solar allow the solar market to expand to
low income households, renters, and apartment
dwellers and allow community financing and
ownership of solar.

•	 Enable third-party sales of electricity – Financing
rooftop solar energy systems through third-party
electricity sales significantly lowers the up-front
cost of installing solar PV systems for commercial
consumers. The state should allow companies
that install solar panels to sell electricity to their
customers without subjecting them to the same
regulations as large public utilities.

•	 Implement policies that support energy storage
and microgrids – As solar power comes to supply

Policy Recommendations 25

an increasing share of the nation’s energy, state
governments will need to be at the forefront
of designing policies that transition the nation
from a power grid reliant on large, centralized
power plants to a “smart” grid where electric-
ity is produced at thousands of locations and
shared across an increasingly nimble and sophis-
ticated infrastructure. In order to begin planning
for that future, states should develop policies
that support the expansion of energy storage
technologies and microgrids.77

•	 Adopt the goals of the Clean Power Plan – States
should set effective plans for meeting or surpass-
ing the goals of the Clean Power Plan, with clean
and renewable sources of energy such as solar
playing a leading role.

Local governments should adopt strong solar
goals, enact local initiatives to help make solar power
available to all residents and eliminate red tape that
makes solar power more expensive and less acces-
sible to customers.

•	 Implement solar access ordinances – These critical
protections guard homeowners’ right to gener-
ate electricity from the sunlight that hits their
property, regardless of the actions of neighbors
or homeowners’ associations. Local governments
should also offer clear zoning regulations that
allow solar energy installations on residential and
commercial rooftops, which will help unlock new
solar markets in communities where a poor under-
standing of how to regulate solar development
would otherwise be a barrier to entry.78

•	 Eliminate red tape by reforming permitting
processes – Reducing fees, making permitting
rules clear and readily available, speeding up
the permitting process, and making inspec-
tions convenient for property owners can help
residents “go solar.”79 The Vote Solar Initiative
has laid out a series of best practices that local

governments can follow to ensure that their
permitting process is solar-friendly.80

•	 Help reduce the cost of solar power – Cities in states
where property-assessed clean energy (PACE)
financing is an option for taxpayers can allow for
property tax bills to be used for the collection of
payments toward financing a solar energy system.
Municipalities can also incentivize solar power
adoption with tax credits for solar energy projects.
Bulk purchasing or “Solarize” programs, in which
cities or communities purchase solar PV installa-
tions in bulk for homes and businesses, can also
help reduce the cost of “going solar.” Cities can also
provide financial or zoning incentives to encour-
age the construction of green buildings that incor-
porate small-scale renewable energy technologies
such as solar power.

•	 Install solar panels on public buildings – Local govern-
ments can promote clean energy, boost their local
solar energy markets and cut air pollution by install-
ing solar panels on public buildings like schools
and municipal office buildings. According to a
report from the U.S. Department of Energy and the
Solar Energy industries Association, 3,727 schools
across the country currently host 490 MW of solar
capacity.81 Not only do these panels save money on
electricity bills, they also serve as a public example of
a smart, clean-energy investment.

In order to embrace this cutting-edge, clean energy
resource, decision makers at all levels of government
must endorse ambitious goals for solar energy adop-
tion and enact the policies that will encourage Ameri-
cans to put solar power on the grid. Solar energy has
the potential to power the nation and every indi-
vidual state many times over. Our state and national
policies will determine whether America can harness
a significant portion of its solar potential by 2030 and
prepare for cleaner air, lower electricity prices and
more resilient, local electricity grids into the future.

26 Star Power

Appendix A. Methodology

Quantifying State-by-State Solar
Potential
In this report, we quantify the solar potential of each
state in terms of:

•	 Percentage of the state’s electricity that could
come from all solar electricity generation;

•	 Number of rooftops in each state that could host
solar panels; and

•	 Recent percent annual growth in solar energy in
the state.

Data on the potential solar PV capacity and total
potential solar electricity capacity of each state came
from the National Renewable Energy Laboratory’s
2012 report U.S. Renewable Energy Technical Potentials:
A GIS-Based Analysis: Anthony Lopez et al., National
Renewable Energy Laboratory, U.S. Renewable Energy
Technical Potentials: A GIS-Based Analysis, July 2012.

Total Solar Electricity Potential
To calculate how many times a state’s electricity
demand could be met by all potential in-state solar
electricity generation (including utility-scale solar
projects and concentrating solar power), we divided
potential solar electricity generation as estimated in
NREL’s 2012 report by the state’s 2012 annual electric-
ity sales, as documented by the U.S. Energy Informa-
tion Administration.82

Number of Times Solar Electricity Capacity
Could Power the State = (Potential Solar Electric-
ity Generation/ Annual State Electricity Sales)

Rooftops that Could Host Solar Panels,
by State
To calculate how many rooftops in each state could
host solar panels, we compiled “total housing units”
by state from the U.S. Census Bureau and regional
commercial building totals from the preliminary
results of the 2012 U.S. Energy Information Adminis-
tration’s Commercial Buildings Energy Consumption
Survey.83 Regional commercial building totals were
scaled to state estimates using state and regional
populations from the U.S. Census Bureau.84

Number of Commercial Buildings in State = Re-
gional Commercial Buildings*(State Population/
Regional Population)

According to NREL’s methodology in its report
on technical potential, 65 percent of commercial
rooftop area and 22 percent of residential rooftop
area in cool climates is available to host solar panels
and 60 percent of commercial rooftop area and 27
percent of residential rooftop area in warm climates
is available to host solar panels.85 Applying these
availability factors to residential and commercial
building totals by state, we came up with estimates
for the number of rooftops that are technically avail-
able to host solar panels by state.

Appendix A 27

Calculating Annual Solar PV
Growth Rates

Percent Annual Growth of Solar Power
in Each State
We used data from the Interstate Renewable Energy
Council on state solar PV capacity to determine the
percent annual growth of solar PV in each state and
the country between 2010 and 2013.86

Percent Annual Growth Rate Formula: ((final
value/start value) 1/number of years)-1

Percent Annual Growth Rate of Solar PV: ((2013
Solar Capacity/2010 Solar Capacity) 1/3)-1

Percent Annual Growth Rate Needed
for U.S. to Generate 10 Percent of Its
Electricity from Solar by 2030
To determine the percent annual growth of solar
photovoltaic capacity necessary for the United States
to generate 10 percent of its electricity from solar
power by 2030, we found the projected percent
annual growth of electricity consumption in the
country from the U.S. Energy Information Administra-
tion’s (EIA’s) Annual Energy Outlook.87 We applied this
growth rate to the United States’ 2012 electricity sales
to estimate how much electricity the country would
consume in 2030.88 This allowed us to calculate how
much electricity (in GWh) would need to be gener-
ated by solar power in 2030 in order to hit 10 percent
of America’s electricity consumption.

Estimating 2013 Solar Generation from Installed
Solar Capacity

To calculate 2013 electricity generation from solar
PV in the U.S., we used end-of-year 2013 solar PV
capacity as reported by Lawrence Berkeley National
Laboratory in the report Tracking the Sun.89 We

assigned solar capacity factors for solar PV by
calculating the average capacity factors implied in
NREL’s 2012 report, which lists potential capacity and
generation for each solar technology by state. We
used the rooftop PV capacity factor to determine how
much electricity solar PV capacity installed would be
able to produce over the course of a year – this is a
lower/more conservative estimate of the capacity at
which solar generation operates than capacity factors
based on utility-scale PV generation.90

We then calculated the percent annual growth in
solar energy generation that would be needed to
produce 10 percent of the nation’s electricity from
solar power in 2030. We did not account for changes
in PV efficiency over time.

Estimating Avoided Global
Warming Emissions
To estimate carbon dioxide emission reductions,
we assumed that solar electricity added to the grid
would offset generation from coal and natural gas
power plants in proportion to each state’s consump-
tion of electricity from coal and natural gas.

We first used AEO 2014, Tables 73-94, to obtain data
on 2025 and 2030 electricity generation and emis-
sions for coal and natural gas power plants in each
EIA electricity market module (EMM) region.

We assigned each EMM region to one of the intercon-
nection regions identified by the North American
Electric Reliability Corporation (NERC), using maps
of EMM regions and NERC regions.91 We estimated
an emissions factor for each NERC region, using the
generation and emissions data for the constituent
EMM regions.

To arrive at an emissions factor for each state, we
determined the percentage of electricity sales in each
state that come from within each NERC region, using

28 Star Power

data from: U.S. Department of Energy, Energy Infor-
mation Administration, Electric Power Sales, Revenue,
and Energy Efficiency Form EIA-861, 29 October 2013.
NERC regions could not be identified for utilities re-
sponsible for a total of 1.5 percent of electricity sales
nationally. The majority of those sales were in Texas.
State emission factors were created by multiplying
each state’s percentage of sales per NERC region by
each region’s emissions factor.

For Alaska and Hawaii, which are not included in
the NERC regions, we calculated an emissions fac-
tor using 2011 data on total electricity generation
and total carbon dioxide emissions from electricity
generation in each state. Generation data came
from: U.S. Department of Energy, Energy Informa-
tion Administration, Net Generation by State by Type
of Producer by Energy Source (EIA-906, EIA-920, and
EIA-923), December 2013. Emissions data came from:
U.S. Department of Energy, Energy Information
Administration, U. S. Electric Power Industry Estimated
Emissions by State, Back to 1990 (EIA-767 and EIA-906),
February 2013.

The use of a constant emissions factor for each state
masks hourly variations in the carbon intensity of
electricity on the grid, meaning that the estimates
in this report do not fully reflect the ways in which
additional solar energy might affect hourly dispatch
of different electricity generators in each region of
the country.

Estimating the Percentage of the
EPA’s 2030 Clean Power Plan National
Emission Reductions Goal That Could
Come from Generating 10 Percent of
Electricity from Solar Power

To estimate the percentage of national emission
reductions goals under the Clean Power Plan that
could be met by generating 10 percent of electricity
from solar power by 2030, we began by using EPA
data to quantify the emission reductions that would
be required under the proposal.

We used the EPA’s “Option 1” state goals for emis-
sions in 2030, obtained from supplemental docu-
mentation for the Clean Power Plan proposal, and
compared these emissions goals to base case 2030
emissions projected by the EPA.92 The difference
between base case emissions in 2030 and the “Op-
tion 1” emissions in 2030 was considered the national
emission reductions goal, equal to emission reduc-
tions of 555 million metric tons of carbon dioxide.93

We divided this emission reductions goal by our pro-
jected emissions avoided if the United States met the
goal of generating 10 percent of its emissions from
solar power by 2030 (see “Estimating Avoided Global
Warming Emissions” above for an explanation of that
calculation) to determine the percentage of Clean
Power Plan emission reductions solar generation
could account for in 2030.

Appendix A 29

30 Star Power

Appendix B. State Tables
Table B-1. State Electricity Sales vs. Total Potential Solar Electricity Production

State

Electricity
Production from

All Potential
Solar Electricity
Capacity (GWh)

Total 2012 Annual
Retail Sales (GWh)

Number of Times
Solar Energy

Could Power the
State94

Alabama 3,758,165 86,183 44

Alaska 8,283,142 6,416 1,291

Arizona 24,556,070 75,063 327

Arkansas 5,023,834 46,860 107

California 17,699,253 259,538 68

Colorado 19,452,241 53,685 362

Connecticut 33,961 29,492 1

Delaware 289,375 11,519 25

District of Columbia 2,499 11,259 0

Florida 5,274,479 220,674 24

Georgia 5,566,467 130,979 42

Hawaii 57,127 9,639 6

Idaho 7,466,971 23,712 315

Illinois 8,224,624 143,540 57

Indiana 4,992,152 105,173 47

Iowa 7,029,897 45,709 154

Kansas 22,515,073 40,293 559

Kentucky 1,862,803 89,048 21

Louisiana 4,184,643 84,731 49

Maine 1,105,986 11,561 96

Maryland 629,350 61,814 10

Massachusetts 111,397 55,313 2

Michigan 5,290,013 104,818 50

Minnesota 10,840,506 67,989 159

Mississippi 5,016,233 48,388 104

Missouri 5,381,978 82,435 65

Montana 9,741,194 13,863 703

Nebraska 14,131,977 30,828 458

Nevada 16,945,868 35,180 482

New Hampshire 63,453 10,870 6

New Jersey 499,848 75,053 7

New Mexico 33,208,762 23,179 1,433

New York 1,574,149 143,163 11

Table continued on page 31

Appendix B 31

State

Electricity
Production from

All Potential
Solar Electricity
Capacity (GWh)

Total 2012 Annual
Retail Sales (GWh)

Number of Times
Solar Energy

Could Power the
State94

North Carolina 4,329,556 128,085 34

North Dakota 9,777,286 14,717 664

Ohio 3,742,742 152,457 25

Oklahoma 14,472,440 59,341 244

Oregon 6,586,711 46,689 141

Pennsylvania 631,733 144,710 4

Rhode Island 17,135 7,708 2

South Carolina 2,803,221 77,781 36

South Dakota 11,645,189 11,734 992

Tennessee 2,295,918 96,381 24

Texas 62,153,732 365,104 170

Utah 10,290,431 29,723 346

Vermont 57,475 5,511 10

Virginia 1,932,186 107,795 18

Washington 1,947,153 92,336 21

West Virginia 59,938 30,817 2

Wisconsin 5,111,137 68,820 74

Wyoming 11,142,414 16,971 657

continued from page 30

32 Star Power

Table B-2. Percent Annual Growth Rate of Solar PV by State, 2010-2013

Rank (based
on 2013
Installed
Solar PV

Capacity)

State

Total Solar
PV Capacity

Installed in 2010
(MW-DC)

Total Solar
PV Capacity

Installed in 2013
(MW-DC)

Percent Annual
Growth in Solar PV
Capacity by State,

2010-2013

Percent of
Electricity Sales
Met by Solar PV

Generation in
2013

1 California 1,021.7 5,183.4 71.8% 2.8%

2 Arizona 109.8 1,563.1 142.4% 3.2%

3 New Jersey 259.9 1,184.6 65.8% 1.8%

4 North Carolina 40 469 127.2% 0.5%

5 Massachusetts 38.2 445 126.7% 0.9%

6 Nevada 104.7 424 59.4% 1.8%

7 Colorado 121.1 360.4 43.8% 0.9%

8 Hawaii 44.7 358.2 100.1% 4.6%

9 New Mexico 43.3 256.6 81.0% 1.7%

10 New York 55.5 240.5 63.0% 0.2%

11 Texas 34.5 215.9 84.3% 0.1%

12 Pennsylvania 54.8 180.2 48.7% 0.1%

13 Maryland 10.9 175.4 152.5% 0.3%

14 Florida 73.5 137.3 23.2% 0.1%

15 Georgia 1.8 109.9 293.8% 0.1%

16 Ohio 20.7 98.4 68.1% 0.1%

17 Connecticut 24.6 77.1 46.3% 0.3%

18 Tennessee 4.7 64.8 139.8% 0.1%

19 Delaware 5.6 62.8 123.8% 0.6%

20 Oregon 23.9 62.8 38.0% 0.1%

21 Indiana 0.5 49.4 362.3% 0.1%

22 Missouri 0.7 48.9 311.8% 0.1%

23 Louisiana 0.2 46.6 515.3% 0.1%

24 Illinois 15.5 43.4 40.9% 0.0%

25 Vermont 2.9 41.5 142.8% 0.8%

26 Washington 8 27.4 50.7% 0.0%

27 Wisconsin 8.7 22.5 37.3% 0.0%

28 Michigan 2.6 22.2 104.4% 0.0%

29 District of Columbia 4.5 16.5 54.2% 0.2%

30 Utah 2.1 16 96.8% 0.1%

31 Minnesota 3.6 15.1 61.3% 0.0%

32 Virginia 2.8 12.6 65.1% 0.0%

33 New Hampshire 2 9.6 68.7% 0.1%

34 South Carolina 0.2 8 242.0% 0.0%

35 Kentucky 0.2 7.9 240.6% 0.0%

36 Rhode Island 0.6 7.6 133.1% 0.1%

Table continued on page 33

Appendix B 33

Rank (based
on 2013
Installed
Solar PV

Capacity)

State

Total Solar
PV Capacity

Installed in 2010
(MW-DC)

Total Solar
PV Capacity

Installed in 2013
(MW-DC)

Percent Annual
Growth in Solar PV
Capacity by State,

2010-2013

Percent of
Electricity Sales
Met by Solar PV

Generation in
2013

37 Maine 0.3 5.3 160.4% 0.1%

38 Iowa n/a or < 0.1 4.6 * 0.0%

39 Montana 0.7 3 62.4% 0.0%

40 West Virginia n/a or < 0.1 2.2 * 0.0%

41 Alabama 0.4 1.9 68.1% 0.0%

42 Arkansas 1 1.8 21.6% 0.0%

43 Idaho 0.4 1.8 65.1% 0.0%

44 Kansas n/a or < 0.1 1.1 * 0.0%

45 Mississippi 0.3 1 49.4% 0.0%

46 Wyoming 0.2 1 71.0% 0.0%

47 Oklahoma n/a or < 0.1 0.7 * 0.0%

48 Nebraska 0.2 0.6 44.2% 0.0%

49 Alaska n/a or < 0.1 0.2 * 0.0%

50 North Dakota n/a or < 0.1 0.2 * 0.0%

51 South Dakota n/a or < 0.1 n/a or < 0.1 * *

continued from page 32

34 Star Power

Rank State
Commercial Rooftops
that Could Host Solar

Panels

Residential Rooftops
that Could Host Solar

Panels

Total Rooftops that
Could Host Solar

Panels

1 California 415,508 3,701,213 4,116,721

2 Texas 327,770 2,741,805 3,069,575

3 Florida 207,209 2,438,513 2,645,722

4 New York 155,619 1,787,189 1,942,807

5 Pennsylvania 101,493 1,226,008 1,327,501

6 Illinois 131,600 1,163,833 1,295,433

7 Ohio 117,995 1,128,346 1,246,341

8 Georgia 106,406 1,109,040 1,215,445

9 Michigan 101,019 995,518 1,096,537

10 North Carolina 113,322 962,588 1,075,910

11 New Jersey 70,489 786,448 856,937

12 Virginia 95,122 747,646 842,768

13 Arizona 57,309 775,301 832,611

14 Washington 81,610 641,251 722,861

15 Massachusetts 89,510 618,287 707,797

16 Tennessee 83,306 623,658 706,964

17 Missouri 94,998 598,419 693,417

18 Indiana 66,819 617,855 684,674

19 Alabama 57,434 591,183 648,617

20 Wisconsin 58,530 579,178 637,708

21 South Carolina 50,669 582,327 632,996

22 Minnesota 84,857 519,436 604,293

23 Maryland 68,380 527,040 595,420

24 Louisiana 57,882 536,506 594,388

25 Colorado 49,147 490,718 539,865

26 Kentucky 56,522 426,211 482,732

27 Oklahoma 51,981 369,082 421,063

28 Oregon 46,140 370,157 416,297

29 Mississippi 35,552 346,652 382,205

30 Connecticut 48,355 327,360 375,715

31 Iowa 48,496 296,056 344,552

32 Nevada 24,127 319,367 343,495

33 Arkansas 40,185 292,210 332,395

34 Kansas 45,526 272,515 318,040

35 New Mexico 18,238 244,846 263,085

36 Utah 27,051 219,291 246,342

Table continued on page 35

Table B-3. Estimated Number of Commercial and Residential Rooftops that Could Host
Solar Panels by State

Appendix B 35

Rank State
Commercial Rooftops
that Could Host Solar

Panels

Residential Rooftops
that Could Host Solar

Panels

Total Rooftops that
Could Host Solar

Panels

1 California 415,508 3,701,213 4,116,721

2 Texas 327,770 2,741,805 3,069,575

3 Florida 207,209 2,438,513 2,645,722

4 New York 155,619 1,787,189 1,942,807

5 Pennsylvania 101,493 1,226,008 1,327,501

6 Illinois 131,600 1,163,833 1,295,433

7 Ohio 117,995 1,128,346 1,246,341

8 Georgia 106,406 1,109,040 1,215,445

9 Michigan 101,019 995,518 1,096,537

10 North Carolina 113,322 962,588 1,075,910

11 New Jersey 70,489 786,448 856,937

12 Virginia 95,122 747,646 842,768

13 Arizona 57,309 775,301 832,611

14 Washington 81,610 641,251 722,861

15 Massachusetts 89,510 618,287 707,797

16 Tennessee 83,306 623,658 706,964

17 Missouri 94,998 598,419 693,417

18 Indiana 66,819 617,855 684,674

19 Alabama 57,434 591,183 648,617

20 Wisconsin 58,530 579,178 637,708

21 South Carolina 50,669 582,327 632,996

22 Minnesota 84,857 519,436 604,293

23 Maryland 68,380 527,040 595,420

24 Louisiana 57,882 536,506 594,388

25 Colorado 49,147 490,718 539,865

26 Kentucky 56,522 426,211 482,732

27 Oklahoma 51,981 369,082 421,063

28 Oregon 46,140 370,157 416,297

29 Mississippi 35,552 346,652 382,205

30 Connecticut 48,355 327,360 375,715

31 Iowa 48,496 296,056 344,552

32 Nevada 24,127 319,367 343,495

33 Arkansas 40,185 292,210 332,395

34 Kansas 45,526 272,515 318,040

35 New Mexico 18,238 244,846 263,085

36 Utah 27,051 219,291 246,342

Rank State
Commercial Rooftops
that Could Host Solar

Panels

Residential Rooftops
that Could Host Solar

Panels

Total Rooftops that
Could Host Solar

Panels

37 West Virginia 21,560 194,216 215,776

38 Nebraska 29,271 176,940 206,212

39 Maine 17,902 159,321 177,223

40 Idaho 15,118 148,071 163,188

41 Hawaii 15,208 141,584 156,792

42 New Hampshire 17,787 135,741 153,529

43 Montana 9,523 106,955 116,478

44 Rhode Island 14,145 101,776 115,921

45 Delaware 10,657 90,268 100,925

46 South Dakota 13,146 81,014 94,161

47 North Dakota 11,037 72,435 83,472

48 Vermont 8,431 71,291 79,723

49 Alaska 8,655 67,678 76,333

50 District of Columbia 7,348 66,054 73,402

51 Wyoming 5,461 58,346 63,806

Total 3,491,426 31,644,743 35,136,169

continued from page 34

36 Star Power

1. See Methodology.

2. Stephen Ansolabehere and David Konisky, “Energy:

What Americans Really Want,” The Boston Globe, 14 Sep-

tember 2014. A 2013 Gallup poll also supports this conclu-

sion: Dennis Jacobe, “Americans Want More Emphasis on

Solar, Wind and Natural Gas,” Gallup, 27 March 2013.

3. John Farrell, Institute for Local Self-Reliance, Rooftop

Revolution: Changing Everything with Cost-Effective Local

Solar, March 2012.

4. 14,000 MW and 3.2 million homes: Cumulative solar

electricity capacity (including solar photovoltaics and con-

centrating solar power (CSP)) was at 15.9 GW in the second

quarter of 2014, according to Solar Energy Industries Asso-

ciation, New Report Shows U.S. Solar Industry Nearing 16 GW

of Installed Capacity (press release), 4 September 2014. Ac-

cording to SEIA, 1.9 GW of this capacity is CSP: Solar Energy

Industries Association, Major Solar Projects in the United

States Operating, Under Construction, or Under Development,

15 August 2014. We included only CSP projects that were

listed as “operating” in the CSP total. 97 MW in 2003: Larry

Sherwood, Interstate Renewable Energy Council, U.S. Solar

Market Trends 2013, July 2014.

5. Solar Energy Industries Association, New Report

Shows U.S. Solar Industry Nearing 16 GW of Installed Capacity

(press release), 4 September 2014.

6. This chart displays year-by-year data through the end

of 2013 from Galen Barbose, Naïm Darghouth, Samantha

Weaver and Ryan H. Wiser, Lawrence Berkeley National

Laboratory, Tracking the Sun VII: An Historical Summary of

the Installed Price of Photovoltaics in the United States from

1998 to 2013, 2014.

7. About 0.7 percent, calculated assuming solar photo-

voltaic (PV) capacity operates at 14 percent capacity and

concentrating solar power (CSP) operates at 46 percent

capacity. Capacity factors based on NREL’s national

capacity-to-generation figures in Anthony Lopez, et al.,

National Renewable Energy Laboratory, U.S. Renewable

Energy Technical Potentials: A GIS-Based Analysis, July 2012.

National figures on installed solar PV and CSP as of the

second quarter of 2014: Solar Energy Industries Associa-

tion, Solar Market Insight Report 2014 Q1, accessed at www.

seia.org/research-resources/solar-market-insight-report-

2014-q1, 4 September 2014, and see note 5.

8. See note 5.

9. National Renewable Energy Laboratory, Best Research

Cell Efficiencies, accessed at www.nrel.gov, 8 July 2013.

10. Alan C. Goodrich et al, “Assessing the Drivers of

Regional Trends in Solar Photovoltaic Manufacturing,”

Energy & Environmental Science 6: 2811-2821, doi: 10.1039/

c3ee40701b, 2013.

11. Ehren Goossens, “Solar Boom Driving First Global

Panel Shortage Since 2006,” Bloomberg, 19 August 2014.

12. Peter Bronski et al., Rocky Mountain Institute, The

Economics of Grid Defection: When and Where Distributed

Solar Generation Plus Storage Competes with Traditional Util-

ity Service, February 2014.

13. See note 6.

14. Michael Aneiro, “Barclays Downgrades Electric

Utility Bonds, Sees Viable Solar Competition,” Barron’s, 23

May 2014.

15. See note 3.

Notes

Notes 37

16. “Commercial Solar Hits Grid Parity in Germany, Italy

and Spain,” businessGreen, 21 March 2014.

17. See note 6.

18. Jesse Burkhardt et al, Lawrence Berkeley National

Laboratory, How Much Do Local Regulations Matter? Explor-

ing the Impact of Permitting and Local Regulatory Processes

on PV Prices in the United States, September 2014.

19. Joachim Seel, Galen Barbose and Ryan Wiser, Law-

rence Berkeley National Laboratory, Why Are Residential PV

Prices in Germany So Much Lower than in the United States?,

revised version, February 2013.

20. Brownfields are “real property, the expansion, rede-

velopment, or reuse of which may be complicated by the

presence or potential presence of a hazardous substance,

pollutant, or contaminant,” per U.S. Environmental Protec-

tion Agency, Brownfields Definition, 4 October 2011. These

sites can be revitalized as sites for solar arrays: Patrick

Donnelly-Shores, “The Advantages of Developing Solar on

Brownfields,” Greentech Media, 17 May 2013.

21. U.S. Department of Energy SunShot Initiative, Sun-

Shot Vision Study, February 2012, xx-xxi.

22. See Methodology.

23. Technical potential for electricity generation:

Anthony Lopez, et al., National Renewable Energy

Laboratory, U.S. Renewable Energy Technical Potentials: A

GIS-Based Analysis, July 2012. Note: “Technical potential”

for rooftop and utility scale solar photovoltaic (PV)

systems and concentrating solar power (CSP) installations

does not consider economic factors or policies to drive

solar market development; in the case of rooftop solar PV,

it is merely an accounting of how much rooftop space can

support solar PV systems, accounting for factors such as

shading, building orientation, roof structural soundness

and obstructions such as chimneys and fan systems.

Utility-scale and CSP technical potentials account for land

with the appropriate slope and area to support large solar

projects. Annual electricity sales for 2012: U.S. Energy

Information Administration, State Electricity Profiles: Data

for 2012, 1 May 2014.

24. Land Art Generator Initiative, Surface Area Required

to Replace Mountain Top Removal Coal Mining with Solar

Power, 2 September 2011. U.S. net electricity generation

from coal-fired power plants was 1,847 terrawatt-hours in

2010: U.S. Energy Information Administration, State Elec-

tricity Profiles 2010, 27 January 2012, 309.

25. See Methodology.

26. See Methodology.

27. See Methodology. Note: Rates of growth for solar

power are based on trends in solar photovoltaic (PV)

capacity, not concentrated solar power (CSP) capacity.

Therefore, in this calculation of how fast solar power

would need to grow each year to compose 10 percent

of electricity generation by 2030, CSP is not included. If

existing CSP and projected growth in CSP were included

in this calculation, the minimum annual rate of growth for

solar electricity capacity needed to generate 10 percent of

electricity from solar power would be even lower.

28. See Methodology for the calculation of the amount

of electricity solar power would need to generate by 2030

in order to meet 10 percent of demand. State technical

potential: See note 23.

29. See note 27.

30. See Appendix B for a complete table of states and

their annual growth rates between 2010 and 2013.

31. Larry Sherwood, Interstate Renewable Energy

Council, U.S. Solar Market Trends 2010, June 2011, and Larry

Sherwood, Interstate Renewable Energy Council, U.S. Solar

Market Trends 2013, July 2014.

32. Ibid. Power 15,000 homes: An average rooftop PV

capacity factor of 17 percent for Arizona was calculated

from potential solar capacity and generation numbers in

Anthony Lopez, et al., National Renewable Energy Labora-

tory, U.S. Renewable Energy Technical Potentials: A GIS-Based

Analysis, July 2012. In 2012, U.S. households consumed

10.4 MWh on average, based on U.S. households reported

in U.S. Census Bureau, 2012 American Community Survey

1-Year Estimates, DP05: ACS DEMOGRAPHIC AND HOUSING

ESTIMATES, downloaded from factfinder2.census.gov, 24

38 Star Power

September 2014, and 2012 residential electricity consump-

tion reported in U.S. Energy Information Administration,

Short-Term Energy Outlook, 9 September 2014.

33. Mike Munsell, “Top 50 PV Module Manufacturers to

Add 10 GW in Module Capacity in 2014,” Greentech Media,

25 March 2014.

34. The United States had installed 7.143 gigawatts of

solar PV capacity as of the end of 2012: Larry Sherwood,

Interstate Renewable Energy Council, U.S. Solar Market

Trends 2013, July 2014.

35. Kevin Eber and David Horbis, National Renewable

Energy Laboratory, Hawaii Solar Integration Study: Executive

Summary, June 2013.

36. California Public Utilities Commission, Decision

Adopting Energy Storage Procurement Framework and De-

sign Program, 17 October 2013.

37. Devi Glick, “Inside California’s New Energy Storage

Mandate,” GreenBiz.com, 11 December 2013.

38. The Solana Generating Station, 70 miles southwest

of Phoenix, Arizona, is an example of a concentrating solar

power plant with thermal energy storage capacity: Na-

tional Renewable Energy Laboratory, Concentrating Solar

Power Projects: Solana Generating Station, 17 March 2014.

39. Based on harmonized data for all energy sources

other than natural gas (for which published data were

used) from National Renewable Energy Laboratory, LCA

Harmonization, accessed at en.openei.org/apps/LCA/, 14

June 2013.

40. 59 million passenger vehicles off the road: U.S.

Environmental Protection Agency, Greenhouse Gas

Equivalencies Calculator, downloaded from www.epa.gov/

cleanenergy/energy-resources, 28 September 2014.

41. Richard Perez, University at Albany, State University

of New York, Ken Zweibel, George Washington University,

and Thomas Hoff, Clean Power Research, Solar Power Gen-

eration in the US: Too Expensive, or a Bargain?, 2011.

42. Michael Panfil, “Resiliency+: Distributed Genera-

tion and Microgrids Can Keep Lights on During the Next

Storm,” Environmental Defense Fund Energy Exchange, 22

May 2014.

43. See Methodology. For 2005 and 2012 emission

levels: U.S. Environmental Protection Agency, Inventory of

U.S. Greenhouse Gas Emissions and Sinks, 2009-2012, “Table

3-1: CO
2
, CH

4
, and N

2
O Emissions from Energy (Tg CO

2
 Eq.),”

April 2014.

44. United States Environmental Protection Agency,

Carbon Pollution Emission Guidelines for Existing Stationary

Sources: Electric Utility Generating Units, 18 June 2014.

45. Ibid.

46. Union of Concerned Scientists, Strengthening the

EPA’s Clean Power Plan, 2014.

47. See Methodology. This calculation assumes that all

in-state solar generation could be counted towards state

compliance with the Clean Power Plan, but the U.S. Envi-

ronmental Protection Agency has not yet decided wheth-

er distributed solar generation will be eligible to count for

state compliance with the Clean Power Plan.

48. M. Lippman, “Health Effects of Ozone: A Critical

Review,” Journal of the Air Pollution Control Association, 39:

672-695, 1989; I. Mudway and F. Kelley, “Ozone and the

Lung: A Sensitive Issue,” Molecular Aspects of Medicine, 21:

1-48, 2000; M. Gilmour et al., “Ozone-Enhanced Pulmonary

Infection with Streptococcus Zooepidemicus in Mice: The

Role of Alveolar Macrophage Function and Capsular Viru-

lence Factors,” American Review of Respiratory Disease, 147:

753-760, March 1993.

49. Kendall Powell, “Ozone Exposure Throws Monkey

Wrench into Infant Lungs,” Nature Medicine, 9(5), May

2003; R. McConnell et al., “Asthma in Exercising Children

Exposed to Ozone: A Cohort Study,” The Lancet, 359: 386-

391, 2002; N. Kunzli et al., “Association Between Lifetime

Ambient Ozone Exposure and Pulmonary Function in Col-

lege Freshmen – Results of a Pilot Study,” Environmental

Research, 72: 8-16, 1997; I.B. Tager et al., “Chronic Exposure

to Ambient Ozone and Lung Function in Young Adults,”

Epidemiology, 16: 751-9, November 2005.

Notes 39

50. 23 percent: U.S. Environmental Protection Agency,

Clean Energy: Air Emissions, accessed at www.epa.gov/

cleanenergy, 14 June 2013.

51. U.S. Environmental Protection Agency, Sulfur Diox-

ide: Health, accessed at www.epa.gov/oaqps001/sulfur-

dioxide, 14 June 2013.

52. Ibid.

53. U.S. Environmental Protection Agency, Mercury:

Basic Information, accessed at www.epa.gov/hg/about.

htm, 14 June 2013.

54. U.S. Environmental Protection Agency, Fish Con-

sumption Advisories – General Information, accessed at

water.epa.gov/scitech/swguidance/, 14 June 2013.

55. Kristen Averyt, et al., Union of Concerned Scientists,

Freshwater Use by U.S. Power Plants: Electricity’s Thirst for a

Precious Resource, November 2011.

56. Elizabeth Ridlington, Frontier Group, and John

Rumpler, Environment America Research & Policy Center,

Fracking by the Numbers: Key Impacts of Dirty Drilling at the

State and National Level, October 2013.

57. Wendy Wilson, Travis Leipzig & Bevan Griffiths-

Sattenspiel, River Network, Burning Our Rivers: The Water

Footprint of Electricity, April 2012.

58. John Rogers et al., Union of Concerned Scientists,

Water-Smart Power: Strengthening the U.S. Electricity System

in a Warming World, July 2013.

59. Joe Eaton, “Record Heat, Drought Pose Problems for

U.S. Electric Power,” National Geographic News, 17 August

2012.

60. Dana Hull, “Drought Threatens California’s Hydro-

electricity Supply, But Solar Makes Up the Gap,” San Jose

Mercury News, 11 February 2014.

61. Alison Kemper and Roger Martin, “Volatile Fossil

Fuel Prices Make Renewable Energy More Attractive”, The

Guardian, 21 March 2013.

62. See note 41.

63. George L. Nichols, Vermont Energy Investment

Corporation, and Stanley L. Greschner, Grid Alternatives,

Successful Solar Incentive Programs Grow Solar Penetration

Within Low-Income Communities #203, February 2013.

64. Ibid.

65. L. Bird et al, National Renewable Energy Laboratory

and Regulatory Assistance Project, Regulatory Consider-

ations Associated with the Expanded Adoption of Distributed

Solar, November 2013, 11.

66. The Solar Foundation, National Solar Jobs Census

2013: A Review of the U.S. Solar Workforce, January 2014.

67. Ibid.

68. John Rogers and Laura Wisland, Union of Con-

cerned Scientists, Solar Power on the Rise: The Technologies

and Policies Behind a Booming Energy Sector, August 2014.

69. See note 66.

70. John Deutch and Edward Steinfeld, A Duel in the

Sun: The Solar Photovoltaics Technology Conflict Between

China and the United States, 2013.

71. See note 66.

72. See note 66.

73. See note 2.

74. Elizabeth Doris and Rachel Gelman, National

Renewable Energy Laboratory, State of the States 2010: The

Role of Policy in Clean Energy Market Transformation, Janu-

ary 2011, and Jordan Schneider, Frontier Group, and Rob

Sargent, Environment America Research & Policy Center,

Lighting the Way: The Top Ten States that Helped Drive

America’s Solar Energy Boom in 2013, August 2014.

75. Tom Randall, “‘We Need to Act,’ Transcript of

Obama’s Climate Change Speech,” Bloomberg, 25 June

2013.

76. Solar Energy Industries Association, Enlisting the

Sun: Powering the U.S. Military with Solar Energy, 17 May

2013.

40 Star Power

77. Microgrids are electricity “systems that have at least

one distributed energy resource and associated loads, and

can form intentional islands in the electrical distribution

system to operate independently of the power grid”: E.

Hotchkiss, et al., National Renewable Energy Laboratory,

Alternative Energy Generation Opportunities in Critical Infra-

structure New Jersey, November 2013.

78. North Carolina Sustainable Energy Association and

North Carolina Solar Center, Template Solar Energy Devel-

opment Ordinance for North Carolina: Executive Summary,

accessed at www.ncsc.ncsu.edu, 10 July 2014.

79. Vote Solar Initiative and Interstate Renewable

Energy Council, Project Permit: Best Practices in Solar Permit-

ting, May 2013.

80. Ibid.

81. As of July 2014: Vince Font, “Solar PV Installations

Quintuple Across K-12 Schools,” Renewable Energy World,

30 September 2014.

82. U.S. Energy Information Administration, State Elec-

tricity Profiles: Data for 2012, 1 May 2014.

83. U.S. Census Bureau, 2012 American Community

Survey 1-Year Estimates, DP05: ACS DEMOGRAPHIC AND

HOUSING ESTIMATES, downloaded from factfinder2.

census.gov, 24 September 2014, and U.S. Energy Informa-

tion Administration, Office of Consumption and Efficiency

Statistics, Form EIA-871A of the 2012 Commercial Buildings

Energy Consumption Survey, 19 June 2014.

84. For a map of U.S. Census Regions, see U.S. Census

Bureau, Census Regions and Divisions of the United States,

accessed at www.census.gov/geo/maps-data, 28 Septem-

ber 2014.

85. Anthony Lopez, et al., National Renewable Energy

Laboratory, U.S. Renewable Energy Technical Potentials: A

GIS-Based Analysis, July 2012. To determine which state

climates were designated “cool” and “warm,” see page 4 of

J. Paidipati, et al.,National Renewable Energy Laboratory,

Rooftop Photovoltaic Market Penetration Scenarios, Febru-

ary 2008.

86. See note 31.

87. See note 84. For projections of regional electric-

ity consumption in 2012, 2025 and 2030, see U.S. Energy

Information Administration, Annual Energy Outlook 2014

Early Release, “Delivered Energy Consumption, All Sectors,”

December 2013.

88. See note 82.

89. See note 6.

90. Anthony Lopez, et al., National Renewable Energy

Laboratory, U.S. Renewable Energy Technical Potentials:

A GIS-Based Analysis, July 2012.

91. U.S. Department of Energy, Energy Information

Administration, Electricity Market Module Regions, accessed

at www.eia.gov/forecasts/aeo/er/index.cfm, 9 January

2014, and North American Electric Reliability Corporation

(NERC), NERC Interconnections, accessed at www.nerc.com/

AboutNERC/keyplayers/Documents/NERC_Interconnec-

tions_Color_072512.jpg, 9 January 2014.

92. U.S. Environmental Protection Agency, EPA Analysis

of the Proposed Clean Power Plan: IPM Run Files, 25 June

2014. We downloaded “EPA Base Case for the Proposed

Clean Power Plan” files and “Option 1 – State” files.

93. This emission reductions goal is equal to 30 percent

below 2005 emissions levels: U.S. Environmental Protec-

tion Agency, Regulatory Impact Analysis for the Proposed

Carbon Pollution Guidelines for Existing Power Plants and

Emission Standards for Modified and Reconstructed Power

Plants, June 2014, 3-20. The EPA’s estimate of emission

reductions from the implementation of its proposed goals

does not include Alaska and Hawaii.

94. These numbers are rounded to the nearest whole

number.

