


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Meaghan Kennedy (Meaghankarakennedy@gmail.com) Sent You a Personal MessageWed, Sep 16, 2020 at
5:52 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As an ER nurse, I see many people arrive with exacerbation of pre-existing respiratory conditions, including children. As I am sure you all are aware, climate change is fueling dryer and windier conditions that are directly responsible for the devastating wildfires and wind storms sweeping the West currently, and giving the West Coast in particular the distinguishment of having the worst air quality in the world currently. If you allow Rocky Mountain Power to block affordable access to residential customers, it will also block any efforts at consumer demand for affordable solar energy, which we desperately need to fight climate change. Which is ruining the health of Utahns currently, and will only get worse. Please do not be the group of people who condemned future generations to horrible heat, fires, wind, and devastating air quality for their health. Please step up now and help out your neighbors and their children.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Meaghan Kennedy
369 E. Oakland Ave
Salt Lake City, UT 84115
Meaghankarakennedy@gmail.com
(774) 258-8533

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Linda Buchman (lindahbuchman@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 7:34 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We all need to do our part in turning the earth green. Why don't you help promote affordable solar panels.
Please

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Linda Buchman
3589 S 2500 E
SLC, UT 84109
lindahbuchman@gmail.com
(801) 597-8860

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Warwick Hansell (landrovie@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:32 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Warwick Hansell
6824 s 1495 e
cottonwood heights, UT 84121
landrovie@yahoo.com
(801) 910-7265

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Gary Jacobson (gaj29x@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:34

<automail@knowwho.com>

AM

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar is relative pollution free and we all know that the air quality in Salt lake is often bad in winter

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Gary Jacobson
265 I St
Salt Lake City, UT 84103
gaj29x@gmail.com
(917) 701-6007

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Felicity Freeman (felicityfreeman@msn.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:34 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Felicity Freeman
45 N Orem Blvd Apt 401
Orem, UT 84057
felicityfreeman@msn.com
(435) 572-5067

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Gabriel Bellante (gabriel.bellante@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:36 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Gabriel Bellante
4410 S Loren Von Drive
Salt Lake City, UT 84124
gabriel.bellante@gmail.com
(406) 581-2993

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Kris Strate (klslla@yahoo.com) Sent You a Personal Message <automail@knowwho.com> Thu, Sep 17, 2020 at 8:36 AM
To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Kris Strate
235 N 100 W
Fairview, UT 84629
klslla@yahoo.com
(435) 427-3820

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Margaret Garr (marg370@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:36

<automail@knowwho.com>

AM

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Margaret Garr
370 Edgewood Dr
Providence, UT 84332
marg370@gmail.com
(801) 234-1234

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Daphne Williams (daphnerwilliams@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:36

<automail@knowwho.com>

AM

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar Power is the right thing to help save climate change and a better world for future generations.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Daphne Williams
1378 S Embassy Way
SLC, UT 84108
daphnerwilliams@gmail.com
(801) 231-6841

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Athyn Scofield (athyns@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:36 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Athyn Scofield
1867 S West Temple
Salt Lake City, UT 84115
athyns@gmail.com
(801) 750-4843

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Liam Dineen (billdineen@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:37 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar power access helps air quality.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Liam Dineen
1420 W Telegraph Hill Dr
Taylorsville, UT 84123
billdineen@hotmail.com
(801) 918-8881

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment1 message

Brian Hall (slidehall@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:38 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We have huge pollution problems in Salt Lake Valley. I would like to add solar panels to my house (and already have on a rental house) and we just don't have the capital right now. If Rocky Mountain Power continues to use their muscle to decrease our choices when they already have a monopoly then I will go off the grid. This kind of corporate cronyism is not what we need in Salt Lake with one company telling me what I will pay for energy rather than giving me options. We are a republican state and as a Republican I enjoy personal choice!!!! Please do not take individual choices away from us!!!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Brian Hall
3400 E Brockbank Dr
Salt Lake City, UT 84124
slidehall@gmail.com
(913) 645-2220

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Paisley Rekdal (paisley.rekdal@utah.edu) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:39 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We installed solar panels a couple of years ago, and we now run an electric car off these panels, as well as all our appliances. To slow the growth of the solar industry in Utah is not only job-killing, but disastrous for the climate. It makes no sense not to continue to protect and invest in solar power in a high desert state, where sun is free, plentiful and constant.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Paisley Rekdal
621 E 11th Ave
Salt Lake City, UT 84103
paisley.rekdal@utah.edu
(801) 803-8469

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Phil Wilkes (pawilkes@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:59 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Keeping solar power a financially responsible option for Utah home owners is good for the environment, the economy and Utahns. I plan to put solar on my property someday to reduce fossil based electrical needs and reduce my electrical bills. Reducing net metering rates would make this hard to do. Rocky Mountain Power stands to gain from changes but solar installers would lose hundreds of jobs.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Phil Wilkes
1479 E 1300 S
Salt Lake City, UT 84105
pawilkes@gmail.com
(608) 332-9523

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Margy Russotto (margy.russotto@delapro.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:02 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I installed solar because it is the power alternative we need to be moving toward. Do not allow the big power companies derail this for their own profit.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Margy Russotto
816 E Wilmington Ave
Salt Lake City, UT 84106
margy.russotto@delapro.com
(801) 485-3366

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Roslynn McCann (roslynn.mccann@usu.edu) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:02 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a solar PV residential home owner in Utah, I am deeply concerned about RMP's proposed decrease of the export credit. Please reject this effort to undermine solar. We need to move away from fossil fuels.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Roslynn McCann
592 Peach Path
Moab, UT 84532
roslynn.mccann@usu.edu
(303) 514-8738

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Paul Maurer (pmaurer1@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:01 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Come on guys, you know the science is right. Global warming is roasting the planet. Please make the world more livable for your children and theirs. If you don't they will blame you!!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Paul Maurer
119 M St Apt 4
Salt Lake City, UT 84103
pmaurer1@hotmail.com
(801) 913-1732

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Steven Pappas (kpappas56@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:00 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We put solar panels on our home 8 years ago because we felt it was important for everyone to do whatever they can to slow climate change. That behavior should be encouraged, not discouraged. The more people that use solar the less money RMP needs to invest in infrastructure. We should be working together for cleaner energy.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Steven Pappas
424 K St
Salt Lake City, UT 84103
kpappas56@yahoo.com
(801) 532-3651

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Noah Miterko (noah.miterko@westernalum.org) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:02 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Rooftop solar created tangible and quantifiable benefits to the grid at large and non-solar ratepayers and should be valued as such. Rocky Mountain Power has presented an incomplete, narrow, and misleading set of information to justify their low credit rate, while solar advocates have demonstrated that rooftop solar should be valued at a much higher rate. I encourage you to reinstate the Net Energy Metering Program. Thank you for your time and consideration.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Noah Miterko
326 E Stanton Ave
Salt Lake City, UT 84111
noah.miterko@westernalum.org
(801) 919-4804

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Kimberly Vincent (kvmagic@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:03 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Kimberly Vincent
1490 E 8425 S
Sandy, UT 84093
kvmagic@yahoo.com
(801) 550-7560

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Jacob Stenberg (jdstenberg@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:02 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I believe homeowners should have the right to choose clean, renewable energy for their property if they so choose. Pollution and air quality are very clearly getting worse year over year in the Wasatch front and to preserve the well being of the next generation, we should certainly not stifle the development of clean energy alternatives.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Jacob Stenberg
2087 E Artesian Way
Salt Lake City, UT 84121
jdstenberg@gmail.com
(507) 458-2435

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Sherri Harkin (sharkinphoto@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:59

<automail@knowwho.com>

AM

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar energy is a huge asset to clean energy and helping reduce carbon emissions. We desperately need to clean up the air in Utah.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Sherri Harkin
3656 E Summerhill Dr
Salt Lake City, UT 84121
sharkinphoto@gmail.com
(801) 888-1888

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Maria Diosdado (frommed@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:03 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I have solar panels.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Maria Diosdado
2577 S 400 E
Salt Lake City, UT 84115
frommed@gmail.com
(801) 808-7450

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Glenn Lamson (glamson@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:59 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Utah's air is crappy, every small step we can take to decrease the combustion of fossil fuels is with the effort. Net metering is the enticement rooftop solar users deserve. RMP gets subsidies (handouts) from users everyday, from right of ways to tax breaks it is time for them to accept that one-for-one net metering is here to stay.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Glenn Lamson
2151 Sherman Avenue
Salt Lake City, UT 84108
glamson@gmail.com
(801) 883-0227

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Mark Shah (mark_shah@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:58 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Mark Shah
8170 S TOP OF THE WORLD DR
Cottonwood Heights, UT 84121
mark_shah@hotmail.com
(801) 633-6713

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment1 message

John Roh (john@rohbots.com) Sent You a Personal Message <automail@knowwho.com> Thu, Sep 17, 2020 at 8:58 AM
To: psc@utah.gov

Dear Utah Public Service Commission,

This is wrong on so many levels- how is it not immediately dismissed as a very selfish and bad idea? We NEED Solar, and wind and alternative power, and we have the sun which can contribute back to the grid to offset a fractional part of the costs to our planet. if you take this away then many of us will never be able to pay back what we've already invested in [and am still paying for]

Please do not take net-metering away from those who have or will make the investments into our economy and planet, just like you get to choose, we want and should have the same rights.

I suppose you could just pay for everyone's Solar Panels and then use the offset to pay yourselves back that would be fair, right???

Please choose wisely for our sake's, yours and the generations coming up and those well beyond that.

Thank you-

John

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

John Roh
255 E Burton Ave
Salt Lake City, UT 84115
john@rohbots.com
(440) 821-1750

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Richard Spotts (raspotts2@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:58 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Those who invest in solar panels are responsible citizens acting in the public interest. They should be rewarded, not shortchanged.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Richard Spotts
255 N 2790 E
Saint George, UT 84790
raspotts2@gmail.com
(435) 669-0206

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment1 message

J Anderson (jadaar@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:58 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

J Anderson
945 E Sterling Drive
Spanish Fork, UT 84660
jadaar@gmail.com
(801) 798-6922

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Brett Tassone (ebtek12@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:56 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Because our future depends on clean energy!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Brett Tassone
377 Cherry Drive
Riverdale , UT 84405
ebtek12@yahoo.com
(801) 458-0477

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Travis Tabbal (travis@tabbal.net) Sent You a Personal Message

<automail@knowwho.com>

Thu, Sep 17, 2020 at 8:56 AM

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar is an important part of cleaning up our air and water. As an asthma sufferer, clean air is very important to me. Solar should be protected and causes no harm to the grid.

RMP is able to sell my excess solar to my neighbors. This saves them money on generation and transport costs, particularly for the hot summer weather when most people are using A/C systems.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Travis Tabbal
12762 S 6000 W
Herriman, UT 84096
travis@tabbal.net
(801) 999-8728

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Joseph Timmins (joetimminslcsw@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:56 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar energy is renewable and "free" for the taking. Letting one company determine whether someone can access it because they, Rocky Mountain Power, might take a loss in their income as they have a monopoly on how the "free" sun energy" can be delivered, so they are making it very difficult for an American citizen to be energy conscious and utilize economically sustainable resources, which is healthy for local and international environments, this does not seem to be a healthy way of providing resources, solar and wind and hydro, that are mother natures renewable energy gifts to us humans. If Rocky Mountain Power had competitors this probably wouldn't bbe a problem for us citizens.

As a resident of Utah, I am urging you to reject Rocky Mountain Power?s proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2?/kWh to 1.5?/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power?s monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5?/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Joseph Timmins
10 Apple Hill Cir
Sandy, UT 84092
joetimminslcsw@gmail.com
(801) 243-1911

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Steven Doolan (steven.doolan@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:55 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Its critical that we all work to make small and big changes to how we live so as to lessen our impact on the globe. As a utility, for the public good, Rocky Mountain Power should be held to supporting and driving that good and make decisions that are intrinsically aligned to serving out greater good.

I trust you'll think through how to best serve our communities for long term sustainability in the policy decisions you make.

Steve

As a resident of Utah, I am urging you to reject Rocky Mountain Power?s proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power?s monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Steven Doolan
2040 E 1300 S
Salt Lake City, UT 84108
steven.doolan@yahoo.com
(310) 283-5460

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Ben Damstedt (bendamstedt@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:53 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

My family recently purchased solar panels. Drastically reducing the export credit would unfairly take advantage of our investment.

This action would also harm Utah and its citizens in the short-term and the long-term. In Utah, solar is key to reducing air pollution and mitigating climate change. Solar is also key to providing new, quality green jobs, supporting the Utah residents I recently contracted with to install my family's solar panels. Solar is an investment in Utah's future.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Ben Damstedt
3196 E Millcreek Canyon Rd
Salt Lake City, UT 84109
bendamstedt@gmail.com
(408) 204-7432

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Michael Thurman (michaelrt17@icloud.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:53 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We need to be more clean with our energy consumption and we should reward people for doing so, simple as that.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Michael Thurman
619 N 700 E
Provo, UT 84606
michaelrt17@icloud.com
(801) 921-1580

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

William Edgington (wedgingt@acm.org) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:52 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

William Edgington
382 W 2300 S
Bountiful, UT 84010
wedgingt@acm.org
(408) 843-7210

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Joan Taylor (joan@joantaylor.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:52 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As we watch our neighbor Western states deal with a terrible wildfire season Utah needs to become more supportive of alternative energy sources through robust programs and offer financial support to those owners that are using wind/solar generators. I also believe there has to be a way to encourage energy sources through state programs to work hand in hand with solar/wind users.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Joan Taylor
1679 E 6525 S
Salt Lake City, UT 84121
joan@joantaylor.net
(801) 808-4499

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Rod Perry (rodperry@protonmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:50

<automail@knowwho.com>

AM

To: psc@utah.gov

Dear Utah Public Service Commission,

Ladies and Gentlemen. I am a proud owner of rooftop solar, which meets all our electrical needs, including powering our electric car. We have helped reduce carbon emissions and cleared the air in Utah.

RMP is now trying to crush the rooftop solar industry in Utah with an unfair, monopolistic pricing plan. I would STRONGLY urge you to reject the greatly reduced pricing scheme proposed by RMP. You only can stand up to this mega-corporation and protect Utah jobs and the rights of home owners to deploy rooftop solar. It is the right balance and the tight thing to do. Thanks for listening

Sincerely,

Rod Perry
2835 CARRIAGE LN
Ogden, UT 84403
rodperry@protonmail.com
(408) 504-5457

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Chris Magerl (daymag@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:49 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I have solar panels on my house and am excited by the opportunity for everyone to make the choice to reduce our pollution-producing power sources, which harm the health of every person in this valley. RMP has repeatedly attacked this choice and the solar industry, and is at it again. It is essential that you defend our choices and our air quality every time! Please show that the health of Utahns is a priority you place above the profit of RMP.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Chris Magerl
1012 Harvard Ave
SLC, UT 84105
daymag@hotmail.com
(801) 595-8293

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Susan Jamieson (suejroadrunner@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:49

<automail@knowwho.com>

AM

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Susan Jamieson
1924 Roadrunner HI
Moab, UT 84532
suejroadrunner@gmail.com
(435) 259-8372

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Tom Pridham (pridham.tom@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:04 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Tom Pridham
3115 s 2900 e
Millcreek, UT 84109
pridham.tom@gmail.com
(702) 285-7906

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Karin Kirchhoff (ktkirchhoff@wisc.edu) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:03 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I estimated my solar costs considering all the rebates and reductions in my bills. Why would you change this when you say you want to increase reliance on green energy? The motivation for others to follow me will be reduced.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Karin Kirchhoff
8783 S Tracy Dr
Sandy, UT 84093
ktkirchhoff@wisc.edu
(801) 793-0484

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Scott Veenis (scotty.veenis@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:48 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Scott Veenis
1600 Pinebrook Blvd. #1-4
Park City, UT 84098
scotty.veenis@gmail.com
(435) 714-9605

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Monica Simons (mrsmoesy@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:48 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Our air is awful here. Please make it financially viable for people to put solar panels on their houses. I have solar on my house and we're almost breaking even on them. Please let other people do the same.

We all breathe the same air and it only makes sense to protect that air. It's okay if you don't do it for me. You can do it for you and your family. Let them breathe clean air

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Monica Simons
1715 S 700 E
Salt Lake City, UT 84105
mrsmoesy@gmail.com
(801) 918-4190

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Gabriel Loreda (loredo1979@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:48 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

let the public choose what way we want to get our energy needs

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Gabriel Loreda
4320 S Commerce Dr
Murray, UT 84107
loredo1979@yahoo.com
(801) 859-5918

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

wayne adams (wayneslc@me.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:47 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a physician who also spent six years working towards a PhD in environmental health, I think that it is critical that we encourage the adoption of solar energy, not discourage it. We have had solar panels for 5 years and as a result we purchased 2 electric vehicles which my wife and I drive, with nearly all of of electricity needs supplied by our roof.

The air quality in Salt Lake City needs many more people like us to do the same thing. That won't happen with Rocky Mountain Power's proposal. We need to breath clean air! We need to encourage green job growth as well.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

wayne adams
2416 S Scenic Dr
Salt Lake City, UT 84109
wayneslc@me.com
(801) 718-3983

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Kristine Eberhard (kricketeer42@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:46 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Especially given the awful air quality in the salt Lake Valley (where I grew up, and finally fled in favor of better air to breathe)--any measure --and solar energy gathering is certainly the most promising technique-to improve the situation should encouraged by any means possible. Financial encouragement in the form of good sell-back rate from the solar user to the power company is probably the easiest and least complicated means I can think of. P)lease support Utah solar !

As a resident of Utah, I am urging you to reject Rocky Mountain Power?s proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power?s monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Kristine Eberhard
126 N 4000 W
Cedar City, UT 84720
kricketeer42@gmail.com
(928) 445-2996

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Greg Ostrander (greg.ostrander@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:45 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar is crucial to our future energy needs and should not be manipulated in this fashion

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Greg Ostrander
1747 E Princeton ave
Salt lake city, UT 84108
greg.ostrander@gmail.com
(773) 844-4932

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Robert Banghart (rbanghart@msn.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:45 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

It is time to stop enabling Rocky Mountain Power from overcharge customers, provide terrible service such as they did last week in taking their sweet time in restoring power, and it trying to crush solar power - clearing the best technology going forward. Utah needs all the clean jobs it can get and solar power provides those jobs

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstatement net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Robert Banghart
2549 Quincy Ave
Ogden, UT 84401
rbanghart@msn.com
(425) 633-9185

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Karlee Powers (karleereutzelt@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:44 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Big corporations, like Rocky Mountain Power, are trying to crush the little man so to speak. Their fear of competition is pushing them to try to destroy a good thing for our community. Rooftop solar is important with our community's poor air quality and leaving the solution to this corporate giant is a big mistake. Please help!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Karlee Powers
14697 S Astin Ln, O304
Herriman, UT 84096
karleereutzelt@yahoo.com
(970) 456-8493

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Marah Thomas (marahgold@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:44 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Climate change is real. Manifested by the extreme heat and cold we have seen over the last few years and increase in other disasters. It is very important to me that we protect solar power by keeping it affordable. Change cannot happen unless we remove barriers. Please do not allow Rocky Mountain Power to decrease the amount they pay back for solar power.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Marah Thomas
3449 W Harvest Cv
Lehi, UT 84043
marahgold@gmail.com
(385) 445-3786

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Angie Adams (angieadams114@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:43 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

To combat climate change we have to have the ability to tap into renewal energy . Barriers like high costs makes it difficult for communities to participate in having solar panels in their homes

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Angie Adams
1794 East 9845 South
Sandy , UT 84092
angieadams114@yahoo.com
(385) 226-2562

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

William Garrett (willbgarrett@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:42 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

William Garrett
441 E Brandt Court
Salt Lake City, UT 84107
willbgarrett@gmail.com
(408) 310-7841

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Paul Richardson (psrichard@aol.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:42 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I am considering solar but RMP's plan would stop me in my tracks which will not benefit society just RMP. Do the right and just thing, allow it to be cost effective for homeowners to install solar.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Paul Richardson
11208 S. Foxmoor Dr.
Sandy, UT 84092
psrichard@aol.com
(801) 440-6064

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Susan Poulter (poulter@utah-inter.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:41 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Now more than ever, we see the results of climate change - fires, stronger hurricanes. We need solar energy - don't make it more expensive or more difficult!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Susan Poulter
2721 Meadow Creek Ct
Park City, UT 84060
poulter@utah-inter.net
(435) 645-9206

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Erin Grosso (eglobalization101@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:41 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

In a world that is continuing to see the harmful effect of climate change we need to take steps to turn toward more renewable energy options. Solar power is one such way. We urge you to take these steps to protect people and our beloved land.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Erin Grosso
161 State Street
Salt Lake City, UT 84103
eglobalization101@gmail.com
(518) 429-5476

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Eric Zdilla (ejzdilla@gmail.com) Sent You a Personal Message <automail@knowwho.com> Thu, Sep 17, 2020 at 9:04 AM
To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Eric Zdilla
1466 E Sandpiper Way Apt 235
Holladay, UT 84117
ejzdilla@gmail.com
(801) 272-3319

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Deborah Unck (mswilma2@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:41 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

One can not always count on coverage through a company such as Rocky Mountain Power. In fact, Where I live we have our own small power company. Having solar capability especially during a power outage is crucial. Power companies are also monopolies to a specific area. Citizens must have choices. Please save my option to use solar to save money AND for emergencies.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Deborah Unck
444 W Willow Dr
Kanab, UT 84741
mswilma2@hotmail.com
(385) 375-9316

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Patrick Eccles (patrick.n.eccles@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:41 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Patrick Eccles
150 S 800 E Apt A11
Salt Lake City, UT 84102
patrick.n.eccles@gmail.com
(435) 213-7337

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Lauren Wood (lauren.holidayriver@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:08 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I am a local small business owner who is hoping to eventually have saved enough money to do the right thing and install solar not only on my home but also on various properties I will inherit. All of this is subject to the long-term planning and affordability of Solar in Utah. It is vital that you take steps to save rooftop solar as it is one of the keys to combating destructive climate impacts, not to mention allowing our communities to be more resilient in the face of increasing natural disasters (like the recent wind-storm leaving many without power for over a week). During the recent 'dry hurricane' My parents were without power for 4 days; however they were able to tap into a single emergency outlet off of their solar array allowing them to save their perishable food and charge their phones to remain in communication. These kinds of things are going to be vital in the coming years. Please do not allow utilities to destroy this essential industry.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Lauren Wood
1769 S 600 E
Salt Lake City, UT 84105
lauren.holidayriver@gmail.com
(801) 647-1540

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Sam Ray (samuellynnray@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:08 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Net metering is key to energy independence from foreign oil (electric cars), Middle East wars, nuclear waste / risk and dirty air. Ensure Utahns investment in rooftop solar pays itself back in a reasonable amount of time. Local installers and our solar industry will boom, rather than just benefit profits for out of state PacifiCorp and UAMPS out of state suppliers. Also, remember Fukushima, Chernobyl and three mile island that falsely promised safety and the need to transport radioactive waste to storage. Solar is the safe alternative. Do NOT kill solar just when it is becoming economically viable. Thank-you!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Sam Ray
24627 North 11980 East
Fairview, UT 84629
samuellynnray@gmail.com
(801) 319-7552

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Lary Dean (j.laurence.dean@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:08 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

All you need to do is look out your window to see that we need to something about our chronic air pollution problem. There is no reason to let Rocky Mountain Power stand in the way of cleaning up our air. They are doing quite well and are not suffering because citizens are stepping up with solar. Please protect our environment and protect rooftop solar. Thank you.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Lary Dean
PO Box 520813
Salt Lake City, UT 84152
j.laurence.dean@gmail.com
(801) 598-6644

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Jennifer Papadakis (jpapada@msn.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:40 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Rocky Mountain Power is trying to make it unaffordable for most people to use solar. Our air quality affects the health and well-being of all Utahans along the Wasatch front but particularly the elderly and the young. Solar is one big way to help clean up our air and every effort should be made to support this industry.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Jennifer Papadakis
8147 S Boysenberry Dr
Sandy, UT 84093
jpapada@msn.com
(801) 631-1127

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Susana Jacobson (susavijak@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:40 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar power is one of the crucial elements to changing our economic and physical approach to human power needs. It's obvious that they only contribute and do no harm to the environment so the only opposition is economic and those objects can only be attributed to corporate greed and what is clearly short sightedness on the part of any opposition. You must make sure the right to opt for solar is protected and encouraged and even incentivised. It will benefit your descendants as well as those living now.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Susana Jacobson
945 E 5245 S
Slc, UT 84117
susavijak@gmail.com
(801) 828-5144

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

JOSHUA CHILES (indy1_lab@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 8:40 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Seriously, do what is right for UTAHANS! I am so tired of big business getting preference over us. KEEP SOLAR ALIVE and THRIVING for our CLEAN AIR! Say NO to RMP and Buffet. He only cares about profits.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

JOSHUA CHILES
1748 W 10740 S
South Jordan, UT 84095
indy1_lab@yahoo.com
(801) 577-1746

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Christina Richards (crichard22@me.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:09 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We live in a valley with extremely compromised air which will only become worse as the population grows. The use of non-coal power non-fossil fuel related energy sources is vital to preserve our way of life as well as prevent chronic diseases. The plan to illuminate or reduce net meter export tax or export credits shows an extremely shortsighted outlook which in the long term will compromise all of us. Please reconsider your plans and preserve our current system. I'm particularly concerned about the access to renewable energy sources from lower income citizens as well as hoping to preserve solar related jobs in the Salt Lake area.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Christina Richards
1338 E Laird Ave
Salt Lake City, UT 84105
crichard22@me.com
(801) 201-6003

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Greg Goodrum (goodrum.greg@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:12 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Northern Utah has some of the worst air quality in the US, and we should be doing everything we can to reduce carbon-emitting pollution sources in Salt Lake and Cache valleys. I urge the PSC to block RMP's attempt to undercut pollution-reducing solar installations that only serve to line the pockets of wealthy board members. RMP wants to reduce export credits, but offers no explanation to how those cuts will benefit rate payers. This lays bare a scheme to goose corporate profits at the expense of air quality in Northern Utah. I urge the PSC to block RMP's plan and stand up for continuing the push for non-polluting energy sources in Northern Utah.

Greg Goodrum

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Greg Goodrum
721 E 100 N
Logan, UT 84321
goodrum.greg@gmail.com
(314) 560-8042

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Elijah Millgram (elijah.millgram@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:14 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As someone who lives in the Salt Lake Valley, and who has to deal with our ever-worsening air quality, I think we really want to encourage homeowners to be involved in the shift to clean power. That's doubly the case, since it's obvious there's a big move to electric vehicles in the offing. The extra power generation is no doubt going to involve new power plants, but it would be a really good idea for some of that to get picked up by rooftop solar.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Elijah Millgram
4221 Marquis Way
Salt Lake City, UT 84124
elijah.millgram@gmail.com
(801) 274-0796

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Heidi Evans (viverra@xmission.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:14 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Everyone should be using solar as much as possible, we need to do more to encourage it, not make barriers. If Rocky Mtn Power wants to make money from solar, let them get into the installation business so people aren't at the mercy of random door-to-door scammers.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Heidi Evans
4191 S Burkman Way
West Valley City, UT 84120
viverra@xmission.com
(801) 608-4681

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Lori Fox (twiglori@gmail.com) Sent You a Personal Message <automail@knowwho.com> Thu, Sep 17, 2020 at 9:15 AM
To: psc@utah.gov

Dear Utah Public Service Commission,

I put roof top solar on my home a few years ago. It's saved me money and I feel like I'm taking a little off the grid and using less coal fired electricity. Solar should be the future with Utah being one of the states with the most sunshine. We need to do what we can to reduce pollution and help reverse climate change. Let's stop doing things the way we've always done them and move forward with jobs in the solar industry and improve the technology

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Lori Fox
1373 E Solitaire Dr
Salt Lake City, UT 84106
twiglori@gmail.com
(801) 424-0172

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Catherine Tobey (catherinemckinzie@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:18 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Catherine Tobey
222 N Polk Ave
Ogden, UT 84404
catherinemckinzie@gmail.com
(385) 244-9119

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Chester Frantz (shannonhaley@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:16 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Chester Frantz
8140 top of the world dr
Cottonwood Heights, UT 84121
shannonhaley@hotmail.com
(801) 865-6626

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Andrea Noire (trixerific@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:18 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Andrea Noire
55 W 100 N
Kamas, UT 84036
trixerific@hotmail.com
(435) 896-3358

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Lorraine Alexander (lorraine.hilton91@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:22 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We need to have affordable alternative energy options. We could really be on the way to sustainability if we put people first, not corporations.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Lorraine Alexander
751 W 200 S 5-202
American Fork, UT 84003
lorraine.hilton91@gmail.com
(385) 630-2217

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

David Nix (david.austin.nix@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:22 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Folks this needs to stop. Rocky Mountain Power cannot be allowed to kill roof top solar by zeroing out net-metering and not paying for power pushed back into our electricity grid via solar panels. I want to be able to put solar panels on my roof and be able to send unused electricity back into the grid to reduce our use of dirty coal/ gas AND reduce the toxic pollution that smothers our cities.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

David Nix
5586 E Pioneer Fork Rd
Salt Lake City, UT 84108
david.austin.nix@gmail.com
(801) 901-0649

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Matt Froling (mattfro333@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:23 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar energy is such an obvious mainstay in clean energy the reasons are literally in the sky. It's called the sun without it we wouldn't exist. Angling out affordable and efficient solar panels with litigation should be criminal. Rocky Mountain power should be deeply ashamed. Solar energy is clean and efficient. It is obviously changing the face of Utah. Let the best future happen. Please fight for truth, and light. This is about progress. Our planet is finite, fossil fuels will not last forever, and the use of them is accelerating climate change at an alarming rate.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Matt Froling
772 Vista Dr
Ogden, UT 84403
mattfro333@gmail.com
(801) 814-1792

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Diane Williams (zwilliams8@comcast.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:24 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a family, we want to help take care of the environment. We made a big sacrifice to buy solar panels to do our part. It is a regressive policy to lower the price paid by the utility company for excess power created by the solar panels. Please do the right thing and maintain the current policy.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Diane Williams
9217 S Teton Estates Dr
West Jordan, UT 84088
zwilliams8@comcast.net
(253) 951-1912

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Verlene Lewis (lewis19vml@infowest.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:25 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Verlene Lewis
1435 W River Cross Ct Apt 11
Taylorsville, UT 84123
lewis19vml@infowest.com
(435) 634-9032

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Ayja Bounous (ayjabounous@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:27 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar is the way of the future - one of the steps we need to transition our community off of fossil fuels.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Ayja Bounous
2355 Lakeview Dr
Salt Lake City, UT 84109
ayjabounous@gmail.com
(801) 541-4980

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Roi Maufas (rmaufas@gorilladesign.org) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:27 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

My name is Roi Maufas, and I own a company called Gorilla Design. We specialize in affordable housing. We built the very first permitted shipping container based building in Salt Lake City. It is powered by solar panels tied to a swimming pool that is used as a geothermal heat sink. We recently signed the lease on a manufacturing facility that will provide affordable housing across the country, here in Salt Lake. This will create 75 living wage jobs and support 525 other jobs and keep growing to meet demand. As you know, the United States needs about 19-27 million affordable homes, so this is a rapidly growing essential market sector. All of this innovation is built on the foundation of solar powered buildings. If you allow RMP to extinguish this emerging market, I will be forced to take my business, my family, my team and my investors elsewhere. But that's the point, isn't it? To crush small businesses and eliminate any competition for RMP? How much are they paying you?

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Roi Maufas
1230 W, 200 S
Salt Lake City, UT 84103
rmaufas@gorilladesign.org
(801) 577-6966

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Rebecka Roberts (rroberts@myusara.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:28 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Reusable energy is the wave of the future. It is a direct result of our past decisions connected to coal and fossil fuel. It is a solution!!! Get on board!!!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Rebecka Roberts
350 east 150 south
Coalville, UT 84017
rroberts@myusara.com
(435) 513-1542

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Tess Boone (tboone7282@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:30 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We must support alternative, green energy sources or we will have more catastrophic climate events such as the wildfires in the West, and hurricanes on the Atlantic and Gulf coasts.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Tess Boone
4829 S Viewmont St
Salt Lake City, UT 84117
tboone7282@gmail.com
(801) 272-3630

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Marc Hansen (limestone11@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:30 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Marc Hansen
545 S Valley View Dr Unit 152
Saint George, UT 84770
limestone11@gmail.com
(435) 619-2823

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Timothy Heaton (theaton@usd.edu) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:30 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Utah is an ideal location for roof-top solar energy collection. I want to see it expanded to insure our energy independence and reduce the pollution impacts of fossil fuels.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Timothy Heaton
468 Kachina Way
Moab, UT 84532
theaton@usd.edu
(435) 210-0154

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

James McCormick (jmccormick@hydroblaster.com) Sent You a Personal MessageThu, Sep 17, 2020 at
9:31 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Plans to invest billions of dollars in coal plants facility upgrades over the next decade to meet environmental guidelines and prolong their life is a poor allocation of rate payer dollars.

Has this plan made any allowances for the newly enacted EPA regulations that requires substantially more investment than ever before to achieve required emission levels? Investing in coal is a risk. Because it is a 'dirty' fuel it will continue to be a target for ever increasing emission standards.

Investing in wind and solar makes economic sense. Wind is the cheapest form of electricity generation and utility scale solar projects are competitive with fossil fuels. Investments in these generation sources reduces the overall environmental load and aids in compliance with environmental requirements as fully as adding new stack emission controls to coal plants.

It's time to take advantage of renewable resources and distributed power generation contributions made by rooftop solar.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

James McCormick
2348 E Charros Rd
Sandy, UT 84092
jmccormick@hydroblaster.com
(801) 572-0971

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Eric Wilson (ultimateeric@msn.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:34 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

The PLANET IS DYING - Solar is necessary to save the planet. LOOK AROUND signs are not hard to see. Only willful ignorance can justify the position where rooftop solar is not an integral part of the future electric grid. Providing the most energy at peak usage times. Rooftop solar can be a WIN - WIN if you do not make it a WIN - LOSE. PROTECT THE FUTURE - SMART GRID OPERATIONS = ROOFTOP SOLAR.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Eric Wilson
726 E Downington Ave
Salt Lake City, UT 84105
ultimateeric@msn.com
(801) 359-8203

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Brenda Goates (bgoates1@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:39 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We have lived in Utah since the 60s and have watched our beautiful state become overcrowded and polluted. We have plans to put solar panels on our house in order to do our part to not pollute air with coal power, but the cost is daunting to a retired couple like us. Please help us and all environmentally minded citizens to be able to better afford solar power so we can stop the unhealthy air from being a daily hazard

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Brenda Goates
1375 Maple Lane
Privo, UT 84604
bgoates1@gmail.com
(555) 555-5555

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Chris Miner (cminer42@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:39 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Please keep solar a viable option. I believe it benefits all parties involved in the energy grid.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Chris Miner
1130 E Turquoise Way
Sandy, UT 84094
cminer42@gmail.com
(801) 608-1451

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Marlynne Pike (pikeski@mac.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:39 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I am tired of corporate polluting industries trying to stop people from using cleaner, renewable energy. Enough!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Marlynne Pike
4668 S Ledgesmont Dr
Salt Lake City, UT 84124
pikeski@mac.com
(801) 913-9663

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Dawn Keil (dawnkeil@me.com) Sent You a Personal Message <automail@knowwho.com> Thu, Sep 17, 2020 at 9:39 AM
To: psc@utah.gov

Dear Utah Public Service Commission,

I Think solar will bring us to a cleaner environment and blocking people from affording it is a direct attack on nature. Rocky Mountain please promote color!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Dawn Keil
1213 Angus Ct
Park City, UT 84098
dawnkeil@me.com
(435) 602-9686

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Kathryn Gundersen (kathygundersen@rowlandhall.org) Sent You a Personal MessageThu, Sep 17, 2020 at
9:40 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a society, we need to keep finding ways to deal with climate change. Solar energy in the southwest is a powerful way to do so. Please SAVE Utah Solar initiatives. We owe it to the next generation.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Kathryn Gundersen
657 Thorn Creek Dr
Kamas, UT 84036
kathygundersen@rowlandhall.org
(435) 901-3688

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Phillip Cannon (phyzflip@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:40 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar energy is a critical part of clearing the air in SLC. Clean energy is the only way we will have a future

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Phillip Cannon
2283 Tara Lane #A-8
SLC, UT 84117
phyzflip@gmail.com
(801) 274-8191

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Marlene Magaraci (pioja61@msn.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:41 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

My wife and I live in the Sugar House neighborhood. We are planning to retire in a couple of years and We have been thinking to put up solar panels because it is the right thing to do for the planet and also because our electric bills keep going up. I think the proposal that Rocky Mountain Power is unconscionable, It takes away the opportunity to pay off the cost of the installation of solar panels while RMP makes more money out of the excess that MY SOLAR PANELS are generating. In what society, in what world is this a fair exchange. My wife and I urge you to please listen to the little guys who are trying to do what's is right for our city, our state and our world. Please reach out to us if you have any questions. Our email us pioja61@msn.com

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Marlene Magaraci
1527 E Zenith Ave
Salt Lake City, UT 84106
pioja61@msn.com
(707) 526-0656

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

John Burt (2ndchancejohn@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:41 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

John Burt
2350 E 3700 S
Salt Lake City, UT 84109
2ndchancejohn@gmail.com
(801) 571-2439

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Hannah Glade (hannahholyoak@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:44 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We need rooftop solar power more than ever! With all the smoke during the summers now, we have almost no hope for blue skies. With smog during the winter from coal plants and other various polluters, we have no hope for blue skies during winter either, let alone any clean air to breathe. Please stop this plan if not for yourself, for all our beautiful little babies and grand babies so they can enjoy clean air, beautiful blue skies and improved mental and physical health, and not to mention the economic growth we stand to gain from switching to clean energy.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Hannah Glade
400 E Creekside Cir Apt D
Murray, UT 84107
hannahholyoak@hotmail.com
(801) 512-7585

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Jun Hwang Au Yong (jhay1801@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:45 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Jun Hwang Au Yong
918 W Freedom Point Way
Bluffdale, UT 84065
jhay1801@gmail.com
(715) 828-5739

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Stefanie Musy-Verdel (stefaniemv@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:47 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Utah is the ideal state to embrace, lead and transition to solar power. My roof and, many of my neighbors roofs have ideal set up for solar power. I was planning to look more into installation this fall. Especially after it took up to 3 days for some residents to regain power after the latest wind storm. Alternate energy and storage seems logical in an area where high winds and earthquakes could interfere with current infrastructure. We need to encourage and promote more solar energy!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Stefanie Musy-Verdel
1907 S 2600 E
Salt Lake City, UT 84108
stefaniemv@gmail.com
(801) 661-4329

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Pauline Zvonkovic (bookreader54@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:49 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We are retired and have had our solar panels for four years. It will hurt us financially to have the current credit system altered. Given the current issues facing our air quality and growth issues, changing the system to create less incentive for solar is just irresponsible and actually crazy. Please, realize this will hurt our communities today and in the future.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Pauline Zvonkovic
949 west 2010 south
Syracuse , UT 84075
bookreader54@gmail.com
(801) 776-0558

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Philip Tice (phil3379@comcast.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:50 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Philip Tice
2559 E Falcon Way
Sandy, UT 84093
phil3379@comcast.net
(801) 231-4483

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Natalie Mellem (nataliemellem@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:51 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We have rooftop solar panels and would like to add more. Everyone should have the incentive to use solar power.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Natalie Mellem
334 E Penney Ave
Salt Lake City, UT 84115
nataliemellem@yahoo.com
(801) 326-9183

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Maryam Klock (maryrashti@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:54 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Maryam Klock
9483 S Windermere Ct
South Jordan, UT 84095
maryrashti@yahoo.com
(801) 554-7760

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

John Woeste (woesteut@comcast.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:56 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

John Woeste
1904 S Texas St
Salt Lake City, UT 84108
woesteut@comcast.net
(801) 450-5588

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Carla L (carla2276@yahoo.com) Sent You a Personal Message <automail@knowwho.com> Thu, Sep 17, 2020 at 9:56 AM
To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Carla L
139 E Wayfield Dr
Draper, UT 84020
carla2276@yahoo.com
(708) 941-3359

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Kaitlinn Von Rintelen (kaitlinnmw@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:56 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a citizen of this great state having lived in both Salt Lake and Cache Valley it is very clearly important for the sake of our health and the environment that Utah's rooftop solar panel program continue to be made affordable to the average person.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Kaitlinn Von Rintelen
274 E 300 N
Smithfield, UT 84335
kaitlinnmw@gmail.com
(801) 462-5992

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Jane Grove (valover76@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:57

<automail@knowwho.com>

AM

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Jane Grove
109 W 2575 N Apt A
Sunset, UT 84015
valover76@gmail.com
(801) 866-5229

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Keegan Allen (keeganallen33@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:56 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We need to move towards green energy if we want a future for ourselves and our children.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Keegan Allen
2664 S Green St
Salt Lake City, UT 84106
keeganallen33@gmail.com
(801) 889-7442

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Linda Harvill (lharvill@msn.com) Sent You a Personal Message

<automail@knowwho.com>

Thu, Sep 17, 2020 at 9:57 AM

To: psc@utah.gov

Dear Utah Public Service Commission,

Do the right thing for our environment instead of allowing the greed and corruption to stifle an important action to help save our planet.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Linda Harvill
4521 S Countrylane Rd
Salt Lake City, UT 84117
lharvill@msn.com
(801) 555-1212

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Karen Edwards (karen.integra@outlook.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 9:57 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I am frustrated that Rocky Mountain power may get the support from the Utah Public Service commission to severely reduce the credit rate with solar panel owners. Many would not have purchased panels if they knew they would get next to no credit, as they currently budget this credit to pay towards their panels. Also, why would the Commission support RMP to maintain their monopoly, which never benefits the public consumer. Last, but certainly not least: Why are we supporting RMP with creation of dirty energy? Solar is now cheaper to produce... Say NO to RMP!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Karen Edwards
8655 S Saralee Dr
West Jordan, UT 84088
karen.integra@outlook.com
(801) 232-4082

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Rebecca Charlton (beccadawn23@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:02 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We have solar panels. All of these changes risk our investment. It's ridiculous that every house in Utah isn't solar powered. We could help our planet, encourage high-paying jobs and protect our future.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Rebecca Charlton
1621 N 1515 E
North Logan, UT 84341
beccadawn23@gmail.com
(435) 213-9544

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Kevin O'Meara (uintawy@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:02 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Please stop Rocky Mountain Powers request to change it?s net metering program. This would be incredibly irresponsible at a time when we need more no less renewable energy!

As a resident of Utah, I am urging you to reject Rocky Mountain Power?s proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power?s monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Kevin O'Meara
9175 Cottonwood Trl
Park City, UT 84098
uintawy@yahoo.com
(307) 679-8391

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Shane Hughston (sbhughston@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:07 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Shane Hughston
8230 Wasatch Grove Ln
Cottonwood Heights, UT 84121
sbhughston@gmail.com
(801) 859-3642

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Amanda Podmore (pennypodmore@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:08 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I have rooftop solar and it not only saves me money on my monthly bill but is my way of personally contributing to slowing climate change. In southeast Utah where I live and the sun always shines, it's an obvious technological choice for users. Please save rooftop solar!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Amanda Podmore
PO Box 327
Bluff, UT 84512
pennypodmore@gmail.com
(303) 668-1567

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Susan Conner (sconner693@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:08 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We have such an issue here in Salt Lake with the inversion layer. The air becomes so dirty and unhealthy to breathe, keeping us inside. Please keep Rocky Mountain Power from squashing the solar power industry for home owners. We MUST do all we can to improve our quality of life and breath.
Thank you.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Susan Conner
795 E 4500 S Apt 11
Salt Lake City, UT 84107
sconner693@gmail.com
(801) 759-0714

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Dexter Francis (dwmfrancis@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:09 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

The effects of the recent windstorm, ever growing need to be able to be self sustaining in uncertain times and the opportunity to contribute to the effort towards net-zero power generation are all strong evidence of the value of home generated power. Hindering homeowners by reducing their paybacks is counter-productive and short sighted.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Dexter Francis
12068 N Brunswick Dr
Highland, UT 84003
dwmfrancis@gmail.com
(801) 518-1829

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Jill Goedel (grannyjill@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:10 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Jill Goedel
2835 S 1200 W
Perry, UT 84302
grannyjill@gmail.com
(435) 723-5483

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

F Jane Durcan (janedurcan@comcast.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:10 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We must do everything we can to encourage clean energy to benefit our air quality and to mitigate against climate change.

Thank you for your consideration I

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

F Jane Durcan
504 E 13th Ave # G
Salt Lake City, UT 84103
janedurcan@comcast.net
(509) 290-3079

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Richard Kanner (richard.kanner@hsc.utah.edu) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:10 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Richard Kanner
2460 E Lynwood Dr
Salt Lake City, UT 84109
richard.kanner@hsc.utah.edu
(801) 466-9050

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Hannes Brunner (hannes@hevanet.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:11 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Hannes Brunner
7845 S Honeycomb Rd
Salt Lake City, UT 84121
hannes@hevanet.com
(503) 863-1727

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Clint Holm (clintholm@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:12 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a solar owner, I feel net metering should continue for existing and new solar owners. Our family made a significant investment not only in our home, but in the community by providing clean energy and lowered emissions. Others deserve to make similar investments.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Clint Holm
30 S 2050 E
Layton, UT 84040
clintholm@gmail.com
(801) 543-9766

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

K Paul (kpaulsyoung@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:15 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We need all forms of power to become truly energy independent. Rocky Mountain Power should be in the business of acquiring that power and helping to mitigate the effects of fossil fuels. By helping to make solar power more affordable for average homeowners through a fair by- back program, they would be a positive influence on that transition. I'm retired and can't afford to install solar on my home, but have felt better thinking that RMP gets some of its power from those who can. I hope that becomes even more prevalent in the future.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

K Paul
3537 Fox Run
Eden, UT 84310
kpaulsyoung@gmail.com
(891) 554-5102

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Heather Fowler (head_feather@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:15 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I sold my home in West Valley that we had installed solar on after a huge financial investment. We never recouped that investment. Now we have a new home and would like to install solar, but the costs are so significant upfront that we wonder if it is worth it again given the lack of support in this state. Why does Utah Power not see the benefits of pivoting to solar? The long game says this is our future. Utah Power could be the leaders in that future. Instead your addiction to doing things in an outdated manner is destroying the planet. Solar could be a win for all of us!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Heather Fowler
2386 E Aspen Hills Pl
Sandy, UT 84092
head_feather@yahoo.com
(801) 209-6691

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Stephen Edwards (thurl41bailey@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:22 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Stephen Edwards
2776 E Juniper Way
Salt Lake City, UT 84117
thurl41bailey@yahoo.com
(801) 274-1086

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Brian Walsh (brian.walsh5@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:32 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I purchased a home in 2018 in Salt Lake City with the intention of upgrading our power to rooftop solar. In February of this year my wife and I had our first Child, putting a bit of a pause on large investments like rooftop solar. Unfortunately, with much-needed credits changing so drastically, my wife and I will likely not be able to afford rooftop solar for our home. Instead, we will continue to source our power from the state's monopolized utility, and they in-turn will continue to burn dirty coal. Even though renewable energy is competitively challenging fossil fuels in terms of price, unfortunately our state legislature is made up of climate deniers who are not willing to push back. The path forward is clearer than it's even been before; energy from the sun, captured locally on your roof through solar panels, used to provide all of your electrical needs is the only way forward in a state that has over 280 days of sunshine and some of the worst air quality in the nation.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Brian Walsh
1748 E Wilson Ave
Salt Lake City, UT 84108
brian.walsh5@gmail.com
(385) 219-5083

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Michael Kalm (mikalm@me.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:34 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Here's the deal folks. The future for all of us absolutely depends on rewiring - decarbonizing America and electrifying everything, AND making that lower cost while we are doing it. It is a sin that rooftop solar costs us already more than 10 times what Australians pay per kilowatt hour. AND the Australians are paying twice as much as the technology shows they should. It is time to save the planet, not bolster corporate profits.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Michael Kalm
3998 E Brockbank Way
Salt Lake City, UT 84124
mikalm@me.com
(801) 272-4124

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Cesar Marquez (cmarquez1406@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:37 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Cesar Marquez
61 E Central Pointe Pl
South Salt Lake, UT 84115
cmarquez1406@gmail.com
(801) 666-1307

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Brayden Iwasaki (Brayden.Iwasaki@comcast.net) Sent You a Personal MessageThu, Sep 17, 2020 at
10:38 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Utah's air is bad enough and allowing Utahns to have a choice in their negative impact on the air quality in the valley is key to a better future for all Utahns. Please stand up for what is right for the future of humanity and not make long decisions based on money hungry companies who cannot accept the damage they are causing the environment.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Brayden Iwasaki
5073 s. 2870 e.
Salt Lake City, UT 84117
Brayden.Iwasaki@comcast.net
(801) 277-7301

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Nancy Martin (snobird23@msn.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:42 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a country we need to make switching to solar and other renewable energy sources affordable. Do not allow RMP to dictate policy about roof top solar power.

They have a monopoly on electricity. Do not give them a monopoly on the use of the sun's radiation too.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Nancy Martin
10867 S SHADY DELL DRIVE
SANDY, UT 84094
snobird23@msn.com
(801) 572-0569

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Fletcher Shives (fshiv5@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:44 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We are charged for power we use. We, and new users of roof-top solar power, should continue to receive a credit for power we return to the grid. That is just basic common sense and fairness. We do not seek "something for nothing," but Rocky Mountain Power seems to think that they should.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Fletcher Shives
937 Chusi Way
Ivins, UT 84738
fshiv5@gmail.com
(206) 949-8349

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

David Laing (dal1808@icloud.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:44 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We need to encourage decentralized power production in Utah. Particularly with the history of outages every year caused by poor infrastructure and weather. The exportcredit for net metering with rooftop Solar is an essential component of moving us towards this goal. It should be set at the maximum possible level to encourage citizens to invest in their own solution. Ultimately, Rocky Mountain Power should be a base load provider and maintainer of the distribution network NOT a monopoly provider of an essential service.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

David Laing
1536 Rond Cir
Ogden, UT 84403
dal1808@icloud.com
(801) 510-8776

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Christie Bogle (xtsaddress@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:46

<automail@knowwho.com>

AM

To: psc@utah.gov

Dear Utah Public Service Commission,

I need clean energy. Utah has some of the worst air in the country two seasons a year. Every energy choice we make is essential. But coal sources are among the dirtiest and that's where Utah's pet is from! We must preserve solar ? we must expand green sources!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Christie Bogle
849 East 22nd Street
Ogden, UT 84401
xtsaddress@yahoo.com
(801) 550-0686

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

C Clark (dr_carolyn@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:48 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Rooftop solar is a win-win solution. Please do everything you can to encourage homeowners and businesses to install and use rooftop solar.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

C Clark
573 E 12th Ave
Salt Lake City, UT 84103
dr_carolyn@yahoo.com
(801) 519-9257

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Phillip Melfi (pmelfi@bellsouth.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:48 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I want to stop using fossil fuels and I want laws that encourage others to do so.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Phillip Melfi
14046 S New Saddle Rd
Draper, UT 84020
pmelfi@bellsouth.net
(919) 457-2048

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Meredith Alden (malddenmd@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:51 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

A family member in our home suffers from asthma so air quality is an important concern. Solar power is cleaner.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Meredith Alden
669 E 16th Avenue
Salt Lake City, UT 84103
malddenmd@gmail.com
(801) 888-4779

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Gitte Larsen (gitte.larsen@hsc.utah.edu) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:52 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

This season of fires, heat, and windstorms have made the specter of global warming very real and frightening. We installed solar power several years ago and are so happy that we did. I have friends who would like to but can't afford it. Solar power is one of the ways we may be able to protect our ability to live in Utah and for future generations. Please support the efforts to save Utah Solar.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Gitte Larsen
1343 E Yale Ave
Salt Lake City, UT 84105
gitte.larsen@hsc.utah.edu
(801) 842-5443

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Lisa Jones (bookbug123@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:52 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Lisa Jones
136 E 400 N
Provo, UT 84606
bookbug123@gmail.com
(801) 850-8753

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Olivia Miller (oliviamill@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:53 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

The opportunity to recoup energy costs is one of the main reasons I put solar panels on my house! This provided jobs for a local solar installation company and clean energy for my house, which reduces air pollution and co2 emissions.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Olivia Miller
1056 E Wood Ave
Salt Lake City, UT 84105
oliviamill@gmail.com
(503) 701-3985

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Kent Matheny (mykemath@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:54 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Rooftop power can give us power when the lines go down, it can reduce greenhouse gases and in other ways be beneficial.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Kent Matheny
772 W Windsor Dr
Saint George, UT 84770
mykemath@hotmail.com
(435) 635-5088

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Ashley Deibold (ashleyjane81@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:55 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Hello,

Thank you for taking my comment. Making solar inviting and accessible to homeowners is very important to me as someone who lives in Salt Lake where air quality is regularly unhealthy for outdoor activities. I moved to Utah because of its outdoor access and it is incredibly frustrating to watch the environment get destroyed by poor decision making on public policy. Please make a good decision for our future and our health by rejecting this proposal.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Ashley Deibold
2931 S McClelland St
Salt Lake City, UT 84106
ashleyjane81@hotmail.com
(970) 846-4906

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Brian Wayling (brian2918@gmail) Sent You a Personal Message

Thu, Sep 17, 2020 at 10:56 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I care about Our air quality and economics. Why does the state continue supporting coal since solar provide MORE jobs than the coal Industry. Is this a free enterprise government?

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Brian Wayling
1730 lucky john drive
Park city, UT 84060
brian2918@gmail
(801) 518-1087

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Miriam Valere (miriam.valere@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:07 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Living with the awful inversions every winter is a health crisis, and everyone needs to do what they personally can to reduce their use of fossil fuels to help protect our air quality. Having solar powered energy is one of the easiest ways to reduce fossil fuel usage, and with the incredible amount of sunshine we receive yearly in Utah, people should be encouraged to add solar--not the opposite. It's time to put the desire for increasing profits aside and do the RIGHT thing and embrace solar as the clean, renewable energy solution that we need in Utah.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Miriam Valere
193 N 100 W
Hyde Park, UT 84318
miriam.valere@gmail.com
(801) 815-7599

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

W Robinson (wwr1018@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:08 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

W Robinson
PO Box 1494
Moab, UT 84532
wwr1018@hotmail.com
(435) 250-1749

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

M. Honer-Orton (meg-n-bo@infowest.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:13 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

If it had not been for the export credit, we would not have installed solar. We must encourage solar, not penalize those whose vision is for a cleaner energy for all of us.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

M. Honer-Orton
PO Box 630146
Rockville, UT 84763
meg-n-bo@infowest.com
(435) 772-0000

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Rebecca Vinson (mtnpixie28@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:14 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Rebecca Vinson
1041 W Jordan Walk Way Apt 205
Midvale, UT 84047
mtnpixie28@gmail.com
(385) 445-4096

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Bonnie Brown (charbondo@comcast.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:30 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We need to do all we can to reduce CO2 in our atmosphere to combat climate change. As I watch my friends and relatives in CA lose their communities to wildfires exacerbated by climate change, I realize that this could also happen in UT. Making it affordable for people to install solar is the right thing to do for Utah and our planet.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Bonnie Brown
2449 Doc Holiday Dr
Park City, UT 84060
charbondo@comcast.net
(435) 655-2923

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Chris Behunin (spacecasechris@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:33 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

It's important to me that Solar companies have the same opportunities for growth as RMP, if not more opportunity. We need to be transitioning away from coal power, especially considering the problems the Wasatch Front has with pollution. Moving toward renewable, affordable energy like Solar is a win all around, and will help families become more self-sufficient as they pay less toward their energy bills. We shouldn't let RMP keep us in the past. The technology of the world is changing rapidly, and we have to change rapidly as a state to keep up.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Chris Behunin
1074 E 600 N
Orem, UT 84097
spacecasechris@gmail.com
(801) 836-8384

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Tony Osusky (t1zk2zg3we@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:33 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Tony Osusky
3201 Rimrock Rd
Moab, UT 84532
t1zk2zg3we@gmail.com
(435) 259-0000

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Kim Brown (kim@billbrownrealty.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:34 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

It is the only sensible, fair thing to do. Be on the right side of history. Support reasonable pricing for net metered power.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Kim Brown
1058 E 300 S
Provo, UT 84606
kim@billbrownrealty.com
(801) 427-9420

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Jordan Metcalf (jtanon42@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:35 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Jordan Metcalf
455 E 4555 S
Salt Lake City, UT 84107
jtanon42@gmail.com
(801) 288-1391

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Ellen Birrell (ellenbirrell@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:36 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Keep incentivizing Utahns to implement solar panels within their homes! If anything Rocky Mountain should pay back more not less to homeowners for their energy surplus that goes into the public grid.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Ellen Birrell
3618 Golden Hills Ave
Cottonwood Heights, UT 84121
ellenbirrell@gmail.com
(801) 835-9440

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Ken Cross (buckcross@sbcglobal.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:36

<automail@knowwho.com>

AM

To: psc@utah.gov

Dear Utah Public Service Commission,

trump is a thug and a moron. lock him up.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Ken Cross
180 N 1100 E Unit 42
Washington, UT 84780
buckcross@sbcglobal.net
(713) 408-0908

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Carol Mayer (mtwcarol@earthlink.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:48 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Rooftop Solar is the BEST way to save the planet. Please do not discourage this from being the OPTIMAL method of energy production in the days and decades to come. Corporate solar farms are useful to AUGMENT what cannot be produced by rooftop. As 'farm to fork' is the most energy efficient way to provide food, so, also, is 'sun to roof to human' the most efficient way to electrify our homes.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Carol Mayer
444 ROSETREE LN PO Box 835
MOAB, UT 84532
mtwcarol@earthlink.net
(505) 362-2366

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Sue Bounous (suzannebounous@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:53 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We need to start using alternative sources of energy NOW more than ever. Climate change is happening. We need to be able to make use of solar power in Utah.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Sue Bounous
10747 S. Hidden Ridge Lane
Sandy, UT 84092
suzannebounous@gmail.com
(801) 733-0437

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Debby Evans (debbyevas57@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:53 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Debby Evans
1619 W Aquifer Circle
St. George, UT 84770
debbyevas57@gmail.com
(801) 597-1172

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Robyn Heilbrun (robynheilbrun@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 11:56 AM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

The effects of global warming are undeniable. Pls continue to support Utahns' access to solar energy. It's essential for the health of Utahns and the health of our planet. Thank you.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Robyn Heilbrun
661 S Elizabeth St
Salt Lake City, UT 84102
robynheilbrun@hotmail.com
(801) 598-8598

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

T Yeates (wingingscapula@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 12:01 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

T Yeates
630 Medical Dr
Bountiful, UT 84010
wingingscapula@gmail.com
(801) 299-2160

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Rocky Mountain Solar Plan

1 message

rdwilde@xmission.com <rdwilde@xmission.com>

Thu, Sep 17, 2020 at 12:02 PM

To: psc@utah.gov

Commissioners,

The home solar proposal submitted by Rocky Mountain Power is a backward step for preparing our State for the future. As you are aware, Rocky Mountain is dragging its corporate feet in transitioning to the future by very slowly reducing its electrical output based on carbon fuels - coal and natural gas. Their reluctance in adapting wind, solar, and thermo sources is a slow roll to degradation of the air we breathe as well as a more rapid advance to heating our atmosphere.

Now, they want to drastically lower the net rates for home solar from 92% to somewhere in the 25% range and would go lower if you allow it. Allowing this huge rate reduction would not only be a kick in the pants to home owners who have spent hundreds of millions of dollars on solar but to all the residents of Utah who are help by the reduction of CO2. My estimate is that Utah residents have spend more on solar installations than Rocky Mountain. Rather than reduce the rate to home owners, the rate should be increased to 100% and only reduced back to its current level when Rocky Mountain matches the aggregate amount of solar expenditures that our Utah citizens have spent.

I personally feel that Rocky Mountain's game plan is to wait until they can get more favorable capitalization treatment from the PSC before spending, knowing how the PSC has treated capitalization expenditures for increasing rates in the past.

Please do not reduce the current rate structure. If anything increase returns to solar homeowners and use that as a carrot to lead this stagnant mined corporation into the future. Thank you for your consideration.

Robert D. Wilde
10474 Redknife Drive
South Jordan, UT 84009


PublicService Commission <psc@utah.gov>

Request to provide public comment in Docket No. 17-035-61

1 message

cwfsleddog@aol.com <cwfsleddog@aol.com>

Thu, Sep 17, 2020 at 11:57 AM

Reply-To: cwfsleddog@aol.com

To: "psc@utah.gov" <psc@utah.gov>

Dear Utah Public Service Commission,

As Utah residents with a rooftop solar array already installed, we respectfully request that you take into consideration the following comments during the Public Hearing scheduled for 5 October 2020. In our view your goal should be to ensure that homes and businesses with rooftop solar are fairly compensated for the clean energy they send to the grid. As you are well aware, prior to November 2017 Utah residents with rooftop solar used "net metering" to offset their Rocky Mountain Power (RMP) electric bills. This net metering program provided a fair credit for the excess energy solar owners send back to the grid, allowing those customers to use the credit when their system is not producing (e.g. at night). The Transition Program of late 2017 that replaced the net metering program for new customers did not provide a full retail rate credit on their electric bill, but rather an "export credit rate" of 9.2 cents per kWh for the energy they send back to the grid. Now Rocky Mountain Power (RMP) wants to further reduce compensation for new solar customers by another 84% to a very unfair 1.56 cents per kWh.

We strongly oppose this proposal for the following reasons:

1) The Rocky Mountain Power 1.56 cent per kilowatt-hour proposal is based on a flawed and limited solar study that looked at generation data from only 70 homes and businesses and credited only two benefits of solar power in their calculus: the value for avoided fuel purchases due to rooftop solar and for the line losses that are avoided when rooftop solar energy is produced close to where it is used (rather than transferred long distances across the grid). In contrast, Vote Solar conducted a much more comprehensive study, looking at a broader set of costs and benefits based on data from 1,214 solar customers, over 17 times greater than the RMP study. It is important to note that the Vote Solar study was also enhanced by the participation of over 3,300 Utah residents who willingly shared their energy usage and solar generation data. In this more comprehensive study, Vote Solar calculated the true value of solar to be 22.6 cents per kilowatt-hour – more than double the current rate of 9.2 cents. Therefore, one cannot logically support the RMP request to lower the current rate of 9.2 cents all the way down to 1.56 cent per kWh.

2) At a time when the Public Service Commission should be looking at ways to further build and enhance the growing solar industry in Utah, the RMP proposal would have a catastrophic effect on the solar industry in our state (currently employs over 7,000 people) and would negatively impact the larger state economy. If the Utah Public Service Commission were to accept RMPs proposed cuts for the year 2021, most of the solar companies doing business in our state will either go out of business or move to other states and the number of new solar customers will dwindle to almost zero. This is not the signal to send to the voters in our state when we are still choking on smoke and air pollution for many months each winter all along the Wasatch Front. The key decision at the public hearing on October 5th is how to enhance clean energy initiatives in our state and not kill our clean energy companies. In our view, reopening the net metering program that existed prior to Nov 2017 would be the best policy going forward.

3) Consider the rates established by some of our neighbor states in the West. In the state of Washington for example, the base rate for residential solar owners is currently 12 cents per kWh and the state also provides an additional bonus credit of 3 cents per kWh for solar customers that purchased solar panels made in Washington, thereby supporting local solar companies. This is a rate that is much closer to the true value rate of 22.6 cents per kWh as documented in the Vote Solar study and it encourages the development of clean energy companies in their state. Additionally, the payment rate does not change over the course of 8 years, but expires only when the owner receives back a maximum of 50% of their cost or 8 years whichever occurs first. In this way Washington state provides a stable process with locked in rates that enables smart planning by consumers. More importantly, it directly supports the growth of solar power in the state as a policy goal. We should do the same in Utah.

To sum up, the more comprehensive study conducted by Vote Solar reflects the true value of solar power and accurately documents the many benefits that solar power provides to RMP as well as to the community. We strongly oppose the RMP request to lower the current rate all the way down to one and a half cents per kWh. If the Utah Public

9/17/2020

State of Utah Mail - Request to provide public comment in Docket No. 17-035-61

Service Commission desires to continue the growth of clean energy in this state, it should hold the line at the current rate or return to the original policy of true net metering.

Sincerely,

Charles W. Fowler III
Eden, UT

Valerie C. Fowler
Eden, UT


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Beth Lopez (bethskis@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 12:06 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Encouraging rooftop solar is one of the most important ways we Utah citizens can turn around our air quality crisis and do our part to mitigate climate change, which is threatening our very livelihood, economy, health, and safety.

Rocky Mountain Power has an economic incentive to squash personal solar use, and our public health (and long-term economic wellbeing as a community less affected by poor air and climate-related weather crises) shouldn't be in a for-profit company's hands. The issue is much bigger than that, and it's one of statewide public concern. Thank you for serving as stewards charged with ensuring the greater public good above one company's profits. (They're going to be just fine, anyway--especially as they build more solar farms and transition away from coal plants, which I believe is already underway and inevitable.)

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Beth Lopez
734 E Wilson Ave
salt lake city, UT 84105
bethskis@gmail.com
(385) 234-1544

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Fred Oswald (fred@south-fork.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 12:12 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Fred Oswald
1827 E Princeton Ave
Salt Lake City, UT 84108
fred@south-fork.net
(801) 581-0728

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Debbie Young (debyoung31@comcast.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 12:17 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Keep solar affordable for all homeowners! Critical for the environment, critical for the future.
Solar supports local companies and local jobs. Rocky Mountain Power must not stifle the move to clean energy!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Debbie Young
503 East 200 South
Moab, UT 84532
debyoung31@comcast.net
(908) 797-9661

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Nicole Baser (nicole_baser88611@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 12:18 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I have solar panels on my house. Being able to put up solar was a big decision in the house we bought. We are committed to our environment and providing a better/cleaner environment for our children. I am very disappointed in the hurdles the we had to jump through to even get our panels functioning with Rocky Mountain Power. Now I can not believe they want to make it harder for me to get my investment back.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Nicole Baser
6857 S Timothy Cir
West Jordan, UT 84084
nicole_baser88611@yahoo.com
(801) 673-6033

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Jessie Szalay (jessielaurel@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 12:18 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Jessie Szalay
4778 Squatter Cv
Herriman, UT 84096
jessielaurel@gmail.com
(801) 513-6257

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Martin Cole (bikerider2861@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 12:31 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

stop your grab for power and become a partner with your customers

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Martin Cole
2861 S 2540 E
Salt Lake City, UT 84109
bikerider2861@gmail.com
(801) 661-0295

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Trisha Townsend (ttownsend108@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 12:35 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Trisha Townsend
1565 E Logan Ave
Salt Lake City, UT 84105
ttownsend108@gmail.com
(801) 486-2362

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Robert Graham (p300512@aol.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 12:44 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Please support generative technologies by providing equitable generation compensation!

Thank you,
Rob Graham

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstatement of net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Robert Graham
425 E Pioneer Ave
Sandy, UT 84070
p300512@aol.com
(301) 655-2280

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

June Taylor (utahowl@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 12:52 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

The air in Salt Lake valley is so foul for a large part of the year - winter inversions, summer ozone and now forest fire smoke - that it's affecting our health and more importantly the health and lungs of our children. Either you care about children and families, or you care about profit to special interests. Your vote for or against Utah solar will make it clear to us which you really care about. Talk is cheap, but actions tell the true tale.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

June Taylor
1785 Princeton Avenue
Salt Lake City, UT 84108
utahowl@gmail.com
(801) 583-4212

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Comment on Docket No. 17-035-61

1 message

SarahAnn Whitbeck <sawhitbe@gmail.com>
Reply-To: SarahAnn Whitbeck <sawhitbe@gmail.com>
To: Public Service Commissioners <psc@utah.gov>

Thu, Sep 17, 2020 at 1:18 PM

Dear Commissioners,

As a Utah resident, I am writing to ask you to reject Rocky Mountain Power's proposed solar export credit rate (Docket No. 17-035-61).

This utility's proposed export credit rate reduction from 9.4¢/kWh to ~ 1.5¢/kWh is nothing more than an attempt by Rocky Mountain Power to misrepresent the value of rooftop solar in order to stifle competition and monopolize renewable power generation. The evidence provided throughout this solar export proceeding has both demonstrated the value of customer-generated exports and shown that Rocky Mountain Power has failed to adequately assess the value of excess solar energy in its proposed rate change.

A better solution than the proposed rate, which, if approved, would be among the most punitive in the nation, is an increased solar export credit rate. The Vote Solar Load Research Study demonstrates the value of customer-generated exports at 22¢ per kilowatt-hour. This value includes 10.57¢/kWh from utility-based benefits alone. Environmental and social benefits add an additional 12/03¢ of benefits.

While it is important to recognize that rooftop solar customers are still very much on the grid, utilizing utility infrastructure, one cannot fairly calculate the cost of this over the many benefits to the grid, customers, and community provided by rooftop solar.

Rooftop solar creates many system-wide benefits enjoyed by all Rocky Mountain Power service area customers and the utility itself. Distributed energy generation from rooftop solar contributes to grid flexibility and resilience and avoids costly transmission upgrades. Additionally, rooftop solar helps create consumer choice and keeps customer dollars local. A punitive export credit rate would take all of these benefits away and would further exclude low-income communities from consumer choice. Rapid implementation of the utility's proposed export credit rate would create a shock for rooftop solar customers and the solar industry. Reducing the export credit by 84% would also jeopardize thousands of local jobs and create additional cost risks for customers through fuel price volatility and major infrastructure development.

Rooftop solar helps to ensure safe, reliable, adequate, and reasonably priced utility service, the guidance by which the Commission is to assess rate proposals. Evidence brought forth throughout this proceeding and by dozens of cases throughout the country confirm that a reduced solar export credit is the inappropriate regulatory response to rooftop solar and will serve to disincentivize the integration of renewable energy into Utah's energy portfolio. Please consider increasing the export credit rate to reflect the real benefits created by rooftop solar.

Sincerely,
SarahAnn Whitbeck
[1182 E Hudson Avenue](#)
[Salt Lake City, UT 84106](#)


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Joanne Rolls (richards.joanne@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 1:19 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I have two children and I love and have gained so much in my life from the outdoors. From an economic and conservation side of things, continuing to invest in dirty energy is not sustainable or wise. I want my girls to have the chance to enjoy the outdoors and the benefits of a healthy environment. We have solar at our house and we are happy to contribute to the improvement of health and air quality for our entire community, we need to encourage, not discourage this.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Joanne Rolls
1736 S Lake Street
Salt Lake City, UT 84105
richards.joanne@gmail.com
(970) 846-9708

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Esther Fors (estherfors@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 1:26 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Our world needs us to divest from fossil fuels. The freedom to pursue solar energy is paramount to the enhancement and security of our lives. Please. For the sake of all of us.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Esther Fors
888 E Woodshire Ave
Murray, UT 84107
estherfors@gmail.com
(801) 557-5761

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Comment on Docket No. 17-035-61

1 message

Dee Rowland <rowland.dee@gmail.com>

Thu, Sep 17, 2020 at 1:29 PM

Reply-To: Dee Rowland <rowland.dee@gmail.com>

To: Public Service Commissioners <psc@utah.gov>

Dear Commissioners,

As a Utah resident, I am writing to ask you to reject Rocky Mountain Power's proposed solar export credit rate (Docket No. 17-035-61).

Please don't inhibit this effective means of reducing our carbon footprint!

This utility's proposed export credit rate reduction from 9.4¢/kWh to ~ 1.5¢/kWh is nothing more than an attempt by Rocky Mountain Power to misrepresent the value of rooftop solar in order to stifle competition and monopolize renewable power generation. The evidence provided throughout this solar export proceeding has both demonstrated the value of customer-generated exports and shown that Rocky Mountain Power has failed to adequately assess the value of excess solar energy in its proposed rate change.

A better solution than the proposed rate, which, if approved, would be among the most punitive in the nation, is an increased solar export credit rate. The Vote Solar Load Research Study demonstrates the value of customer-generated exports at 22¢ per kilowatt-hour. This value includes 10.57¢/kWh from utility-based benefits alone. Environmental and social benefits add an additional 12/03¢ of benefits.

While it is important to recognize that rooftop solar customers are still very much on the grid, utilizing utility infrastructure, one cannot fairly calculate the cost of this over the many benefits to the grid, customers, and community provided by rooftop solar.

Rooftop solar creates many system-wide benefits enjoyed by all Rocky Mountain Power service area customers and the utility itself. Distributed energy generation from rooftop solar contributes to grid flexibility and resilience and avoids costly transmission upgrades. Additionally, rooftop solar helps create consumer choice and keeps customer dollars local. A punitive export credit rate would take all of these benefits away and would further exclude low-income communities from consumer choice. Rapid implementation of the utility's proposed export credit rate would create a shock for rooftop solar customers and the solar industry. Reducing the export credit by 84% would also jeopardize thousands of local jobs and create additional cost risks for customers through fuel price volatility and major infrastructure development.

Rooftop solar helps to ensure safe, reliable, adequate, and reasonably priced utility service, the guidance by which the Commission is to assess rate proposals. Evidence brought forth throughout this proceeding and by dozens of cases throughout the country confirm that a reduced solar export credit is the inappropriate regulatory response to rooftop solar and will serve to disincentivize the integration of renewable energy into Utah's energy portfolio. Please consider increasing the export credit rate to reflect the real benefits created by rooftop solar.

Sincerely,

Dee Rowland

515 S 1000 E Apt 407

Salt Lake City, UT 84102


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Alexander Pappas (apappas94062@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 1:32 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Alexander Pappas
2334 S River Road
Saint George, UT 84790
apappas94062@yahoo.com
(614) 920-0229

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Donna Hawxhurst (dmayhawk@xmission.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 1:34 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Greetings, I'm writing to urge you to protect and support Utah's Solar Industry. I installed rooftop solar several years ago when I could take advantage of the opportunities offered by the U of Utah. It is so critical at this time that all of us do everything we can to protect our beautiful environment, address climate change, and save our planet. It is critical to make rooftop solar available and affordable to everyone in this state, regardless of income status. Thank you for using your powers to better utilize our sun power.

Respectfully

Donna Hawxhurst

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Donna Hawxhurst
1125 E Harrison Ave
Salt Lake Cty, UT 84105
dmayhawk@xmission.com
(801) 487-5503

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Charlene Love-Nicholson (lovecha68@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 1:34 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

My name is Charlene Love and my husband and I have a house in Salt Lake and Moab, both have solar panels and Moab had a battery as well. We are supporting the solar industry to help do our part to reduce global warming from car on emissions. We feel that you-Rocky Mountain power are trying to thwart the solar industry by not making it affordable to your cutdt, with a fair priced net-Meter reading. We understand that you should rightfully give a good price for the power coming back to the grid. It's big utility companies such as yourselves that should be setting the highest standards for clean energy instead of trying to punish those of us he make the investment to move towards are healthier planet for the future generations. Shame on you for your greed and ignorance, or maybe you just don't care and that is a crime. Help Utah move towards cleaner energy NOW! You will be accountable for your lack vision because all the signs are there, now support us in out desire to heal this planet

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Charlene Love-Nicholson
8408 Supernal Way
Cottonwood Heights, UT 84121
lovecha68@gmail.com
(970) 426-9475

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Georgie Corkery (georgiecorkery@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 1:36 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

In a seemingly apocalyptic world, we NEED to incentives all and any alternatives to fossil fuels for energy to put us on track for a better future. You could be a part of that. You could be on the right side of history.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Georgie Corkery
7526 S Silver Fork Dr
Cottonwood Heights, UT 84121
georgiecorkery@gmail.com
(801) 631-8519

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Kris Brunty (kduerden@comcast.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 1:45 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Dear PSC,

This summer our family has been investigating solar panel options. We believe wholeheartedly in reducing our family's carbon footprint on the planet. We look forward to selling back clean energy to Rocky Mountain Power and hope very much that many of our neighbors will do the same. It has come to my attention that Rocky Mountain Power would like to limit Earth friendly net metering and reduce financial incentives for families investing in solar energy. Please use your influence to make solar panels desirable and affordable for every family in Utah. Thanks very much!!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Kris Brunty
104 S Summer Breeze Ln
Layton, UT 84041
kduerden@comcast.net
(801) 931-7494

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

David Tippetts (d.tip@comcast.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 1:56 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Personally, I don't understand why those in charge can't see that climate change is no joke. It's very, very real, and clearly massively destructive. We should be running, nay, jetting towards any and all solutions that can change the humanity-threatening path we currently tread. Any action that threatens the adoption of non-fossil fuel sources of energy should be held to a very high standard of proof-of-value. This action clearly fails that test. Please reject RMP's request.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

David Tippetts
70 N 800 E
Mapleton, UT 84664
d.tip@comcast.net
(801) 709-4345

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Roger Miller (rmiller236@comcast.net) Sent You a Personal Message

Thu, Sep 17, 2020 at 2:03 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Please do not allow Rocky Mountain Power to lower the rate at which it buys back excess power generated by residential solar panels. For the sake of clean air in the Salt Lake Valley, it is essential that we use more, not less, solar power, and RMP should be encouraging this means of acquiring excess power. All new residences and commercial buildings should be required to include solar power as a component, if not the sole source, of their energy systems, so that we can ultimately eliminate fossil fuel.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Roger Miller
236 Eagle way
North Salt Lake, UT 84054
rmiller236@comcast.net
(801) 783-0393

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Comment on Docket No. 17-035-61

1 message

Tim Hallbom <timhallbom1@mac.com>

Thu, Sep 17, 2020 at 11:41 AM

Reply-To: Tim Hallbom <timhallbom1@mac.com>

To: Public Service Commissioners <psc@utah.gov>

Dear Commissioners,

This is incredibly important in the face of the Climate Crisis!! As a Utah resident, I am writing to ask you to reject Rocky Mountain Power's proposed solar export credit rate (Docket No. 17-035-61).

This utility's proposed export credit rate reduction from 9.4¢/kWh to ~ 1.5¢/kWh is nothing more than an attempt by Rocky Mountain Power to misrepresent the value of rooftop solar in order to stifle competition and monopolize renewable power generation. The evidence provided throughout this solar export proceeding has both demonstrated the value of customer-generated exports and shown that Rocky Mountain Power has failed to adequately assess the value of excess solar energy in its proposed rate change.

A better solution than the proposed rate, which, if approved, would be among the most punitive in the nation, is an increased solar export credit rate. The Vote Solar Load Research Study demonstrates the value of customer-generated exports at 22¢ per kilowatt-hour. This value includes 10.57¢/kWh from utility-based benefits alone. Environmental and social benefits add an additional 12/03¢ of benefits.

While it is important to recognize that rooftop solar customers are still very much on the grid, utilizing utility infrastructure, one cannot fairly calculate the cost of this over the many benefits to the grid, customers, and community provided by rooftop solar.

Rooftop solar creates many system-wide benefits enjoyed by all Rocky Mountain Power service area customers and the utility itself. Distributed energy generation from rooftop solar contributes to grid flexibility and resilience and avoids costly transmission upgrades. Additionally, rooftop solar helps create consumer choice and keeps customer dollars local. A punitive export credit rate would take all of these benefits away and would further exclude low-income communities from consumer choice. Rapid implementation of the utility's proposed export credit rate would create a shock for rooftop solar customers and the solar industry. Reducing the export credit by 84% would also jeopardize thousands of local jobs and create additional cost risks for customers through fuel price volatility and major infrastructure development.

Rooftop solar helps to ensure safe, reliable, adequate, and reasonably priced utility service, the guidance by which the Commission is to assess rate proposals. Evidence brought forth throughout this proceeding and by dozens of cases throughout the country confirm that a reduced solar export credit is the inappropriate regulatory response to rooftop solar and will serve to disincentivize the integration of renewable energy into Utah's energy portfolio. Please consider increasing the export credit rate to reflect the real benefits created by rooftop solar.

Sincerely,
Tim Hallbom
[2980 E La Joya Drive](#)
[Holladay, UT 84124](#)


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Geoffrey Crockett (gcrockett@mac.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 2:37 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Solar is a clean and excellent alternative to energy derived from fossil fuel. It is a critical component of reducing dependence on limited resources. Please support solar in Utah.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Geoffrey Crockett
652 N. Pioneer Fork Road
Salt Lake City, UT 84108
gcrockett@mac.com
(801) 674-5660

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Adam Harmon (harmon.adam@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 2:39 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Me and nearly all my friends, colleagues and neighbors have all done our due diligence on investing in rooftop solar for our homes. But due to Utah's antiquated approaches to governing and pro fossil fuel biases, solar energy has been restricted to those with the Financial means to come out of pocket with tens of thousands. Fuck that. You all know who benefits from protecting the interests of coal and gas. Not the general public that's for sure. Stop it! Give tax breaks and government subsidies to those who invest in sustainable energies like solar And move this planet in the right direction!

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Adam Harmon
4757 quail point rd
Salt lake city, UT 84124
harmon.adam@gmail.com
(801) 230-9840

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Elizabeth Peck (rollerbladebadass@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 2:39 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Please put consumer needs above the utilities. Thanks

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Elizabeth Peck
829 E Simpson Ave
Slc, UT 84106
rollerbladebadass@yahoo.com
(801) 484-3130

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Barbara Jane Stone (new_horizons_js@hotmail.com) Sent You a Personal MessageThu, Sep 17, 2020 at
2:40 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We need every form of energy we can harvest going forward! Rooftops are a massive area to capitalize on for 7clean energy. Rooftop will not kill the power companies, so it needs to be encouraged, not suppressed.

As a resident of Utah, I am urging you to reject Rocky Mountain Power?s proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power?s monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Barbara Jane Stone
2209 Monarch Dr
Park City, UT 84060
new_horizons_js@hotmail.com
(435) 647-9802

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Sage Harmsen (sageharmsen@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 2:50 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Everyone should have the opportunity to have solar. It should be as accessible to everyone as much as possible. What do we gain by limiting it other than a monopoly that uses fossil fuels?

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Sage Harmsen
431 Crystal Spring Dr
Draper, UT 84020
sageharmsen@gmail.com
(801) 680-2414

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Jenni Micheletti (jmon88@hotmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 2:58 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a homeowner with solar panels, it makes sense to continue to support the option that allows home owners a choice to have solar panels installed and maintained on their home. We love ours. Please do not take this away.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Jenni Micheletti
1001 E Crandall Ave
SALT LAKE CITY, UT 84106
jmon88@hotmail.com
(801) 608-2958

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Nadine You (callbaseballvp@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 3:19 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Nadine You
15448 S Revolutionary Way
Bluffdale, UT 84065
callbaseballvp@yahoo.com
(510) 377-8930

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Denise Jost (dee.jost@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 3:16 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I am asking you to continue to support rooftop solar. Is very important to me to do my part to help clean up the air in our Valley. It affects not only my lungs but quality of life during the inversion months. So, I put my money where my mouth is. I have already made the substantial investment for my roof top panels and while I cannot support all of my own electrical needs with these, I want to be able to do my part and would like other to have this be a cost-effective option over time. This is surely not a huge portion of UPLs income that is affected and they wipe the slates and keep any residual net meter balance each spring. Roof top solar provides employment and helps to clean our air a little. As a health care provider, I see how our admissions increase each winter during the inversion.

Please help to support roof top solar.

Thank you

Thank you

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Denise Jost
2151 E. Logan Avenue
SLC, UT 84108
dee.jost@gmail.com
(801) 231-0749

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Kathryn Roach (ktroach@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 3:43 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Rocky Mountain needs to pay a fair price for excess solar energy to encourage installation of solar panels on private homes. We all need cleaner air for better health.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Kathryn Roach
515 New Star Dr.
SLC, UT 84103
ktroach@gmail.com
(801) 232-4315

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Ben Walker (bendwalk@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 3:52 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

We need clean air in the state, and especially in the SLC valley. Solar is one of the best ways to get there.

Please consider the value of solar -- from an environmental (esp human health) benefit, as well as the reduced need for transmission infrastructure and improved grid resilience.

I recognize that RMP needs to make money -- that should be accomplished through intelligent rate (re)design and not through bludgeoning solar into the ground.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Ben Walker
312 G St
Salt Lake City, UT 84103
bendwalk@gmail.com
(408) 348-4264

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Barry Peterson (barrypete15@msn.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 3:57 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I have solar panels and I oppose any decrease in the compensation for surplus energy I and others produce.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Barry Peterson
1482 E 3045 S
Salt Lake City, UT 84106
barrypete15@msn.com
(801) 274-3552

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Shannon Dye (ssanaes1@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 4:10 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I want to Utah to have clean air. Solar is a big way to help out our air.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Shannon Dye
5101 W Sandwell Dr
Salt Lake City, UT 84120
ssanaes1@gmail.com
(801) 643-1507

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Sherry Wade (louwade@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 4:13 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

Rocky mt. is making free money off me They take my solar energy, that they take from me, and sell to my neighbors for inflated price and charge me 9 bucks to do that. Then once a year they wipe out any extra they have sold and wipe it off the books. Then they come to the state and say they are losing millions on dollar to solar energyy

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Sherry Wade
5399 S 700 E
Ogden, UT 84405
louwade@yahoo.com
(801) 476-0860

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Mary Lowe (ewolmary@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 4:14 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

My husband and I are ready and willing to install solar panels to help our very sick environment. Rocky Mountain Power's proposals decrease people's incentive to put on panels when the state of our environment is in critical condition and obviously needs major changes NOW.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Mary Lowe
1625 Arlington Drive
Salt Lake City , UT 84103
ewolmary@gmail.com
(801) 350-3501

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

James Payor (james_payor@yahoo.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 4:24 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

In time, Clean energy will become more cost effective and much more sustainable for all those that inhabit the planet. Solar panels particularly offer unique benefits of operating off the grid in emergencies etc..

Do you want to be remembered on the right side of history? Reasonable export credits is one building block that will continue to allow the growth of the industry to the average individual. We are not asking for a subsidy. we are simply asking for what is fair.

Best,

James R Payor
1579 E Princeton Ave
Salt Lake City, UT 84105

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

James Payor
1579 E Princeton Ave
Salt Lake City, UT 84105
james_payor@yahoo.com
(732) 259-8318

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

Quintin Lodge (ql@quintinlodge.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 4:26 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

This is important to me because I want my children to grow up with breathable air. I want to be able to use the solar panels instead of coal. Please do not let Rocky Mountain Power exploit their monopoly on power to perpetuate a dying industry and degrade our air quality. Please vote with the future of our children in mind.

Thank you for your time.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

Quintin Lodge
3384 S 2910 E
Salt Lake City, UT 84109
ql@quintinlodge.com
(801) 641-3595

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.


PublicService Commission <psc@utah.gov>

Docket No. 17-035-61 Public Comment

1 message

John Julander (julanderjb@gmail.com) Sent You a Personal Message

Thu, Sep 17, 2020 at 4:33 PM

<automail@knowwho.com>

To: psc@utah.gov

Dear Utah Public Service Commission,

I installed solar several years ago. Now I understand you are bending to pressure to lower the net metering payback for excess power going to RMP. This will essentially kill the clean power movement in Utah, as it did in Colorado when they succumbed to the same pressures. Clean air is the right thing to do. Until Rocky Mt. Power can put a meter on the sun, they will try to coerce and bribe their way into more profit, at the expense of cleaner air and a lot of people involved in solar energy. Please do the right thing and keep Utah on the right path of solar energy. Thank you.

As a resident of Utah, I am urging you to reject Rocky Mountain Power's proposal to reduce the export credit rate of rooftop solar by up to 85%. The change in value for residential customers from 9.2¢/kWh to 1.5¢/kWh is not supported by sound science, as demonstrated by the vastly different valuations between the Rocky Mountain Power and Vote Solar studies. The rate change would result in drastic job losses for an entire industry, compounding the hardship of the current economic crisis in this state. Additionally, by allowing this change, the Public Service Commission would be condoning Rocky Mountain Power's monopolization of sun power, and cutting off Utahns' right to energy choice.

Our energy grid is rapidly evolving. The future of the grid must include a diversity of resources, including distributed generation which supports greater community resiliency. If the Public Service Commission allows Rocky Mountain Power to undervalue the contributions of rooftop solar, then it is essentially stifling millions of dollars of potential crowd-funded investment in our grid infrastructure. A decision to approve a 1.5¢/kWh rate is a decision to support corporate welfare over the future stability and sustainability of our energy grid.

I implore you to serve the best interest of the people of Utah over the shareholders of Rocky Mountain Power. Reinstate net-metering and afford the people of Utah our right to choose the clean, distributed energy choice we deserve.

Sincerely,

John Julander
4458 SOUTH 5900 WEST
HOOPER, UT 84315
julanderjb@gmail.com
(801) 845-0722

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.