Solar PhotoVoltaic System (SPVS) Frequently Asked Questions
1. How do I apply for a Solar Renewable Energy Facility (REF) Certificate for my SPVS?
Answer: Use the EN73 application form found on the PSC Web site under Electric/Renewable Energy/Solar RPS: http://167.102.231.189/electricity/renewable-energy/‎
The EN73 application form opens to a page of instructions that will assist in completing the application process.

2. How do I determine whether my SPVS is a level 1 or level 2 system?
Answer: The capacity of each panel times the number of panels equals the Direct Current (DC) capacity of your system. Multiply that capacity by the Design factor (0.80 to 0.83) to determine the Alternating Current (AC) capacity of your system which is used to determine the level. If the AC capacity is less than 10KW it is a level 1 system. If the AC capacity is equal to or greater than 10KW it is a level 2 system.
3. Who is entitled to apply for a REF Certificate for a SPVS?
Answer: Public Utility Article 7-306 requires the Commission to issue the REF Certificate to the “Eligible Customer Generator”. That is usually the person or entity that is listed on the utility account, and we check to make sure the name on the utility account matches the name in the Host Customer field of the EN73 form.
4.
Can the eligible customer generator assign RECs earned by their SPVS to another party?
Answer: Yes, the eligible customer generator can assign RECs earned by a solar system to another party by written agreement. The written agreement must be signed by the eligible customer generator and sometimes by the assignee as well depending upon the nature of the document. The assignment document can take the form of a simple letter, a standard Schedule A used by many aggregators, a Purchased Power Agreement or a contract between the parties.
5.
How do I access the Solar Certification Process System (SPCS) described on the instructions of the EN73 form?

Answer: On the PSC we site, click on Online Services/Solar Certification Process and follow the on line instructions.
6. What documents do I need to support the REF application?

Answer: To support your application for a Solar PV REF Certificate you will need:

a. Your Completed EN73 application in Excel format;

b. A Certificate of Completion signed by both the customer and the utility in .PDF format;

c. If the System Owner is a business, a copy of the Certificate of Good Standing from the State in which the business is registered in .PDF format;
d. If the Applicant/Certificate Owner is different than the Host Customer, a written assignment, signed by both parties, that assigns the RECs from the Host Customer to the Applicant/Certificate Owner in .PDF format.

7.
How is the Applicant field of the portal used?

Answer: The Applicant field of the portal is a critical field that will be used to populate the applicants name in the Commission Letter Order. Please be careful to avoid typos and do use appropriate upper and lower case letters.
8.
Can more than one name be used in the Host Customer field of the EN73 application?

Answer: Yes, but one of the names should match the name on the Certificate of Completion and the Host Customer address must match the address on the Certificate of Completion. If a business name appears on the Host Customer field of the EN73 that business name should also appear on the Certificate of Completion.
9.
What are the most common reasons for an application to be found incomplete?
Answer: Missing documents such as the Certificate of Completion, Certificate of Good Standing or Assignment document are causes for applications to be rejected. Name mismatches between the support documents and the EN73 application form are also reasons for rejection. The name of the Certificate of Completion must match the name on both the utility account and the Host Customer field. The name on a Certificate of Good Standing must match the name on the System Owner field of the EN73 application. Finally the names on an assignment document must match the names in both the Host Customer and Applicant/Certificate Owner fields of the EN73 application.
10. How long does it take for a properly filled out application to get to completion?

Answer: A properly filed application can usually be completed within a week or two of filing with the portal. During periods of high application volume, slightly longer intervals may be experienced. Some applications may need to be set for an Administrative Meeting in which case a 6 to 8 week interval can be expected.
