
RPS and 111(d) Regulations Panel

Renewable Energy Markets Conference
Sacramento, CA

December 3, 2014

Amy Fredregill

Executive Director, M-RETS Inc.

ÅWho we are

ÅRole of Tracking Systems

ÅHighlights of 111 (d) efforts

ÅRECs for 111 (d) compliance

ÅComments to EPA

ÅStakeholder input

Å2015 research and planning

2

Overview

Organizational Overview

Å Mission: M-RETS efficiently tracks
and verifies renewable energy
generation in collaboration with
stakeholders, facilitating
renewable energy development
in the public interest.

Å Independent, quasi-
governmental, nonprofit

Å Developed out of stakeholder
process, balanced board of
directors

ÅM-RETS does not determine
eligibility. Services are tailored to
each state’s compliance

Å 3 staff, APX serves as
Administrator

3

Supporting REC Ownership Claims and

Preventing Double Counting

Å Definition of ñrenewable.ò Resources that naturally

regenerate as quickly as they are used by people.

Source: Center for Resource Solutions

Foundation of REC Tracking Systems

ÅExisting tool in markets to
ensure that RE is
metered, tracked and
accounted in robust, safe
repository and
clearinghouse

ÅDesignated to
independently issue RECs
for production of RE by
MWh with id #’s using
data supplied by control
areas, thereby assuring
accurate data

5

REC
TransfersActive

Subaccount

Retirement
SubaccountExport

Other
Account
Holders

M-RETS Efforts During
Unfolding of 111 (d)

ÅGray is the “new normal”

ÅNo regrets policy

ÅWin-win approaches for stakeholders
regardless of rule outcome

Highlights of 111 (d) efforts

7

ÅAsking stakeholders
how M-RETS can be
of service

ÅJoint Tracking
System comments
filed

ÅCommunicating
with regulators
how RECs can fit
into 111 (d)
compliance and
count for
compliance

How will Mechanics Work? Status Quo
Policy and Infrastructure

Account Holder ACME ACME ACME

Sub Account
StateX Renewable Energy

Compliance
StateX Renewable Energy

Compliance
StateX Renewable Energy

Compliance

Retirement Types RPS RPS RPS

M-RETS ID M465 M763 M529

Generating Facility Milam - Milam
Rolling Hills Wind Farm III -
Rolling Hills Wind Farm III

Buffalo Ridge I - Buffalo
Ridge I

Fuel Type Biomass Wind Wind

Certificate Vintage Apr-11 Jan-13 Apr-09

Certificate Serial Numbers
465-IL-04-2011-14905-1 to

1531
763-IA-01-2013-25475-15426

to 16167
529-SD-04-2009-6309-1 to

1040

Quantity 1531 742 1040

IL Utility Yes Yes Yes

IL ARES Yes Yes Yes

IA No No No

MN No No Yes

MN CBED No No No

ND No No No

SD No No No

WI RPS No No No

Green-e Energy No Yes Yes

EcologoCertified No No No

Demonstrating that emissions one state is claiming

not also claimed in another state

Easiest if everyone uses RECs and retires them

M-RETS Comments to EPA

Å Systems such as M-RETS can support the ability of every state to comply
with 111 (d).

Å Where states use their clean power programs like RE and EE, their
characterization for state purposes and then for 111 (d) is not double
counting. However, a single REC should not be counted for multiple states’
111 (d) compliance, under multiple state programs within a state plan, or by
multiple compliance entities within a state.

Å EPA must identify acceptable methodologies for avoiding double-counting
emission reductions between states. RECS for 111 (d) compliance should not
be tracked separately from other RECs.

Å Interstate trading of RECs should be allowed. REC ownership should
determine the claim on avoided emissions from RE for 111 (d) for all states.

Å Consumption-based targets appear to be the lowest-cost option and give
states the most control.

Joint Tracking System Comments to EPA

Å Submitted by PJM-EIS GATS, NEPOOL-EIS and M-RETS
Å Tracking systems have proved to be cost effective and flexible for

changing state rules and could be modified to facilitate proof of
compliance with 111(d).

Å Tracking systems could be beneficial for 111(d) compliance whether
the EPA allows a regional plan or not.

Å Processes are built into tracking systems to prevent REC double
counting due to duplicate registration. REC tracking systems
collaborate to ensure that public reports are searchable by our peer
systems to ensure that projects are not registered in more than one
tracking system.

Å Support for the usage of current tracking systems for compliance
may lead to economic and timing benefits for affected entities due
to their already robust application for state level compliance usage.

All RECs follow the definition of:

ï1 REC per MWh of renewable
energy

ïMust include all environmental
attributes

» But the value of those
environmental attributes may
differ

….therefore, they are all whole roses
but they are not all same color, some
might smell better, grow in different
places, release more pollen, or have
other characteristics that raise or lower
value in eye of beholder

13

Complexity with 111 (d):
A Rose is a Rose, and….A Rose is not a Rose

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=36hoZ7dXLZAsCM&tbnid=85Br4eYYey8ERM:&ved=0CAUQjRw&url=http://www.docstoc.com/docs/894992/Navy-Swirl-Diploma-Award-Certificate-Paper&ei=IjyuUcvzPMTRyAHjwIHIAw&bvm=bv.47244034,d.aWc&psig=AFQjCNFeJO-c41lDCORUtJ5FzKi86juhyA&ust=1370459517825622
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=36hoZ7dXLZAsCM&tbnid=85Br4eYYey8ERM:&ved=0CAUQjRw&url=http://www.docstoc.com/docs/894992/Navy-Swirl-Diploma-Award-Certificate-Paper&ei=IjyuUcvzPMTRyAHjwIHIAw&bvm=bv.47244034,d.aWc&psig=AFQjCNFeJO-c41lDCORUtJ5FzKi86juhyA&ust=1370459517825622
http://sweetclipart.com/red-award-ribbon-918
http://sweetclipart.com/red-award-ribbon-918

2015 Research

14

ÅTo answer stakeholder questions, examining potential
roles M-RETS could play in helping states measure, verify
and track reductions in carbon intensity

ÅBuilding on APX report “Using Tracking Systems with the
Implementation of Section 111 (d) State Plans.”

ÅConsultants will help frame up business models for
tracking all generation and thereby measure/estimate
carbon
ïTracking all power generation
ÅCarbon emissions

ïTracking energy efficiency

Ways to Get Involved

ÅM-RETS Board

ÅSubscriber Group –quarterly conference calls

ÅEnhancement Committee

ÅDG Working Group

ÅEE Working Group

ÅPublic reports at mrets.org

Thanks and Contact Info

Amy Fredregill

amy@mrets.org

651-789-3338

mailto:amy@mrets.org

