

1-2 MW Community Scale Solar Feasibility Study

Ute Mountain Ute Tribe

Ute Mountain Ute Tribe-Towaoc, CO

Total Acres= 582,321.53

TRUST

- CO- 431,910.45
- NM- 104,964.00
- UT- 4,334.80

FEE

- CO- 39,429.96
- UT- 1,682.28

UTE MOUNTAIN POTTERY

Overview

- 1-2 MW Community Scale Solar Farm
 - 18 sites
 - Fixed Panel/Single Axis

Project Location

Project Participants

UTE MOUNTAIN UTE TRIBE

Gary Hayes- Tribal Chairman
Bradley Height- Tribal Vice Chairman
Troy Ralstin- Tribal Executive Director
Terry Knight- Tribal Historic Preservation Office
Celene Hawkins- Associate General Counsel
Madonna Whyte- Economic Development
Tawnie Knight- Economic Development
Bernadette Cuthair- Planning & Transportation
Gary Shaw- Planning & Transportation
Paul Evans- Farm & Ranch Enterprise
Simon Martinez- Farm & Ranch Enterprise
Eric Whyte- Farm & Ranch Enterprise
Tom Hall- Weeminuche Construction Authority
Brendon Adams- Weeminuche Construction Authority
Joann Lemmon- Ute Mountain Housing Authority
Benny Cordova- Ute Mountain Housing Authority
Robert Brooker- Ute Mountain Casino
Gordon Hammond- Energy Department
Scott Clow- Environmental Department
Colin Lerrick- Environmental Department

Bureau of Indian Affairs

Priscilla Bancroft
Keith Yessilth
Lyman Clayton

Empire Electric Association

Douglas Sparks

Parametrix, Inc.

Jim Rapp
Steve Albert
Anne Radil
George Culbertson

Project Objectives

- Work with local electric cooperative
- Costs, benefits for Tribe
- Understanding solar power development
- Clean energy
- GO RENEWABLE!

Top Reservation Power Consumers

1	Casino/Hotel/RV Park	34%
2	All Residential Uses	32%
3	BIA Detention Center	5.1%
4	Travel Center	4.8%
5	Farm & Ranch Enterprise	3.8%
6	Recreation Center	3.6%
7	Tribal Administration Building	2.5%
8	Weeminuche Construction	2.5%
9	Casino Sign	1.6%
10	Indian Health Service Building	1.1%

JOKE TIME!

Source: Esri, DigitalGlobe, GeoEye, i-cubed, USDA, USGS

Source: Esri, DigitalGlobe, GeoEye, i-cubed, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User Community

Source: Esri, DigitalGlobe, GeoEye, i-cubed, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User Community

Impact of Cost Mitigating Options

Purchased Energy Value				Produced Energy Value			
	Retail	Wholesale	Baseline	Grant	Interest	ITC	All
Fixed Panel	\$0.11	\$0.06	\$0.15	\$0.13	\$0.11	\$0.11	\$0.06
Single Axis	\$0.11	\$0.06	\$0.12	\$0.11	\$0.09	\$0.08	\$0.05

FIXED GROUND MOUNTED SOLAR PV	Retail	Wholesale
System Cost (Total \$)	\$9,000,000	\$9,000,000
System Cost (wDC)	\$3.00	\$3.00
Solar Value	5.95 kWh/m ² /day	5.95 kWh/m ² /day
Power Generation	5,006 MWh	5,006 MWh
Average Purchased Energy Rate	\$0.11 kWh	\$0.06 kWh
Offset Purchased Energy Value	\$551,000	\$300,000
Produced Solar Energy Rate	\$0.15 kWh	\$0.15 kWh
Annual Production Cost	\$751,000	\$751,000
Gross Value	<\$200,000>	<\$451,000>
SREC Sales Value	\$128,00	\$128,000
Net Value (w/SREC)	<\$72,000>	<\$323,000>

SINGLE AXIS TRACKING SOLAR PV	Retail	Wholesale
System Cost (total \$)	\$10,050,000	\$10,050,000
System Cost (wDC)	\$3.35	\$3.35
Solar Value	7.78 kWh/m ² /day	7.78 kWh/m ² /day
Power Generation (AC)	6,584 MWh	6,584 MWh
Average Purchased Energy Rate	\$0.11 kWh	\$0.06 kWh
Offset Purchase Energy Value	\$724,000	\$395,000
Produced Solar Energy Rate	\$0.12 kWh	\$0.12 kWh
Annual Production Cost	\$810,000	\$810,000
Gross Value	<\$86,000>	<\$415,000>
SREC Sales Value	\$168,000	\$168,000
Net Value (w/SREC)	\$82,000	<\$247,000>

Best Choices Are...

- 3 MW Community-Scale Single Axis Solar PV
- Negotiation of retail net metering interconnection with EEA
- 95 acre "Hayfield" site
- Hydropower
- Energy Conservation

Lessons Learned

- Site selection
- Site assumptions
(rotating vs single axis)
- Different ideas on power load on reservation
- Hayfield boundaries (circle)

Future Plans

- Commercial scale
- Hydropower Station

(Bribe the DOE?)

Toy'way'yōk!

Tawnie Knight
Economic Development

tawnieknight@utemountain.org

(970)564-5615