

Solar Means Business 2013
Top U.S. Commercial Solar Users

Prepared by the Solar Energy Industries Association and Vote Solar

505 9th Street NW | Suite 800 | Washington DC 20004 | 202.862.0556 | www.seia.org

1 SEIA | www.seia.org

Solar Energy Industries Association

Established in 1974, the Solar Energy Industries Association® is the national trade association of the U.S.
solar energy industry. Through advocacy and education, SEIA® is building a strong solar industry to power
America. As the voice of the industry, SEIA works with its 1,000 member companies to champion the use of
clean, affordable solar in America by expanding markets, removing market barriers, strengthening the
industry and educating the public on the benefits of solar energy. Visit SEIA online at www.seia.org.

Vote Solar

Vote Solar is a non-profit grassroots organization working to fight climate change and foster economic
opportunity by bringing solar energy into the mainstream. Since 2002, Vote Solar has engaged in state, local
and federal advocacy campaigns to remove regulatory barriers and implement key policies needed to bring
solar to scale. Visit Vote Solar online at www.votesolar.org

If you would like to provide data on your company’s solar portfolio, please click here to access
a survey. Completed surveys can be sent to research@seia.org.

Learn more about the report at www.seia.org/solarmeansbiz.

This report is intended for informational
purposes only. References to specific
products and projects have been included
solely to advance these purposes and do
not constitute an endorsement, sponsorship
or recommendation by SEIA.

© 2013 Solar Energy Industries Association®

Photo: Volkswagen Solar Park

Cover photos (clockwise from top): IKEA, Macy’s, Walmart

Today 9 out of 10
American voters feel it’s
important to develop more
solar energy resources.

Learn more at americasupportssolar.org.

http://salsa.wiredforchange.com/dia/track.jsp?key=-1&url_num=10&url=http%3A%2F%2Fwww.seia.org
http://www.seia.org/sites/default/files/SEIA_TopCorporateUsersSurvey_2013.xls
mailto:research@seia.org
http://www.seia.org/solarmeansbiz
http://americasupportssolar.org/

2 SEIA | www.seia.org

Solar Means Business 2013: Top U.S. Commercial Solar Users

Introduction .. 3

Solar is a Smart Investment for Business Leaders ... 4

Top 25 Companies by Solar Capacity .. 5

Breakout Rankings .. 6

Top Companies by Number of Installations .. 7

Top Companies by Geographic Diversity ... 9

Top Solar Commercial Users by Percent of Solar-Powered Facilities... 10

Commercial Real Estate Developers .. 11

Methodology ... 12

Photos: Apple, Inc., Walmart

3 SEIA | www.seia.org

INTRODUCTION

In an increasingly competitive business landscape, some of the most well-run and efficient companies are turning
to solar energy to stay ahead. From large corporations such as Walmart, Costco, Apple and IKEA to small, local
companies, U.S. businesses are making significant investments in solar to cut energy costs. Solar allows businesses
of all sizes and in a range of industries to lower their energy expenditures, improve their bottom line and gain a
competitive advantage.

Businesses, including some of the most recognized brands in the U.S., have adopted solar at an unprecedented
rate. Since the first edition of Solar Means Business was released last year, U.S. businesses, non-profits and
government organizations have blanketed their rooftops and properties with over 1,000 megawatts (MW) of new
photovoltaic (PV) solar installations.1 As of mid-2013, cumulative commercial deployment totaled 3,380 MW at
over 32,800 facilities throughout the country, an increase of more than 40 percent over last year.2

The consistent decline in the cost of PV systems has continued to improve the solar value proposition to
commercial users. The average price of a completed commercial PV project has dropped by 30% since the
beginning of the 2011 making solar more affordable than ever for American businesses. The dramatic fall in
prices is encouraging more and more companies to open their investment portfolios to on-site solar energy
systems.

This second edition of Solar Means Business, produced by the Solar Energy Industries Association (SEIA) and the
Vote Solar Initiative (Vote Solar), chronicles the continued and growing deployment of the leading commercial
solar users in the U.S. For this edition, researchers contacted all Fortune 100 companies,3 as well as a number of
additional businesses with known significant solar portfolios, to gather data.

The increased solar adoption by major corporations shown in this report reflects the growth displayed in the overall
commercial solar sector over the last year. The 25 companies with the highest total solar capacity as of August
2013 have deployed more than 445 MW at over 950 different facilities, enough to power 73,400 American
homes. This is up significantly from Solar Means Business 2012, in which the top 25 companies had installed just
over 300 MW at 730 facilities.4 This growth is occurring in new state markets as well. The companies analyzed for
this report have deployed systems in 30 states and Puerto Rico. In fact, more than one out of every three
Americans lives within 20 miles of at least one of these businesses’ solar installations. This growth is all the more
impressive since several companies had already made significant commitments to solar in prior years (refer to
Percent of Facilities Solar Powered section later in the report).

1 A megawatt (MW) of solar photovoltaic (PV) capacity can, on average, supply all the annual electricity for about 160 typical American households. For
more, see http://www.seia.org/policy/solar-technology/photovoltaic-solar-electric/whats-megawatt
2 SEIA and GTM Research, Solar Market Insight: Q2 2013
3 Fortune 100; June 2013
4 SEIA and VoteSolar, Solar Means Business 2012

http://www.seia.org/policy/solar-technology/photovoltaic-solar-electric/whats-megawatt
http://www.seia.org/research-resources/us-solar-market-insight
http://money.cnn.com/magazines/fortune/fortune500/2012/full_list/
http://www.seia.org/research-resources/solar-means-business-top-commercial-solar-customers-us

4 SEIA | www.seia.org

This year’s report not only ranks companies by the total installed capacity of their systems and the number of
operating installations, but also shows the geographic diversity of their solar deployment. Solar Means Business
2013 includes a new section on commercial real estate developers’ solar activity as well.

SOLAR IS A SMART INVESTMENT FOR BUSINESS LEADERS

In the eyes of some of the most iconic, well-managed companies, solar means business. For many companies,
electricity costs represent the single largest operating expense. The continued fall in solar system prices and the
adoption of innovative financing models that can reduce up-front costs allow companies that have deployed solar
to dramatically reduce energy expenditures. In a growing number of markets, companies can either generate or
purchase solar energy at or below local retail electricity rates, saving businesses money from “Day 1”.

Utility price volatility also presents a challenge to businesses’ long-term budgets. Solar allows companies to lock in
fixed energy prices for decades. Whether the system is purchased upfront or financed through a Power Purchase
Agreement (PPAs) or lease, solar offers long-term price visibility and a valuable hedge against rising and volatile
conventional electricity rates. In addition, companies are learning that they can offset tax liability using the federal
investment tax credit while powering their facilities as well.

An investment in solar allows American companies to reduce energy costs, allocate resources to their core business
operations, and better plan for the future.

 $-

 $2

 $4

 $6

 $8

 $10

 $12

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 1H
2013

A
ve

ra
ge

 S
ys

te
m

 P
ric

e
($

/W
)

Average PV System Price Decline

LBNL "Tracking the Sun IV" SEIA/GTM Research

5 SEIA | www.seia.org

TOP 25 COMPANIES BY SOLAR CAPACITY

American businesses have gone solar at an unprecedented rate in the past few years. The list below shows the
massive investment leading companies have made in solar and ranks businesses by their total on-site solar
installed capacity, or the maximum power potential measured in megawatts.

The 2013 rankings have expanded since the last edition of this report to include the Top 25 companies by
capacity. While the list is made up of many of the same companies ranked last year, the new rankings show the
growing solar portfolios of many of the country’s leading businesses and the continued development of the overall
commercial market. The Top 25 companies have installed more than 445 MW of solar PV capacity across the
country, up from about 300 MW last year.

http://www.seia.org/sites/default/files/SEIA_TopCorporateUsersSurvey_2013.xls
http://www.seia.org/sites/default/files/SEIA_TopCorporateUsersSurvey_2013.xls
mailto:research@seia.org

6 SEIA | www.seia.org

BREAKOUT RANKINGS

Solar is an attractive investment for companies in a range of industries. The rankings below show the leading
solar commercial users by industry sector. While retailers have installed the most capacity, auto
manufacturers, pharmaceuticals and food servicers as well as companies in many other industries, have all
looked to solar to lower operating costs.

Retail Food

Company Installed
Capacity (MW)

Company Installed

Capacity (MW)

Walmart 89.4

Campbell's Soup 12.2

Costco 47.1

U.S. Foods 11.3

Kohl's 44.7

Safeway 7.0

IKEA 35.1

White Rose Foods 4.9

Macy's 20.8

Sabert 3.5

Auto Health & Beauty

Company Installed
Capacity (MW)

Company Installed

Capacity (MW)

Volkswagen 9.6

Johnson & Johnson 17.4

General Motors 6.7

Kaiser Permanente 10.3

Toyota 4.4

Walgreens 8.9

Ford 0.5

L'Oreal 6.8

Honda 0.1

Merck 2.1

7 SEIA | www.seia.org

TOP COMPANIES BY NUMBER OF INSTALLATIONS

The energy demands and load profiles vary significantly by company and by facility. In some cases,
businesses have significant energy needs at one or two locations and install large solar arrays to help offset
that demand. Other companies have multiple sites appropriate for solar and continue to install systems at
facilities all across the country, building off the success of prior solar investments. One trend is evident —
companies that have installed solar continue to add more. The list below ranks businesses by the number of
their on-site solar installations. The Top 25 companies have installed more than 950 individual systems, a
clear sign that solar meets a range of energy needs for a variety of different companies throughout the U.S.

8 SEIA | www.seia.org

Photos (clockwise from top): Toyota, Johnson & Johnson, Dow Jones & Company Inc.

9 SEIA | www.seia.org

TOP COMPANIES BY GEOGRAPHIC DIVERSITY

The growth in the commercial market is not limited to only California, the largest state market for solar. Continued
cost declines coupled with smart, effective policies have encouraged businesses to invest in solar in states across
the country. In total, 117 million people in 30 states and Puerto Rico live within 20 miles of at least one of the
1,000 commercial solar installations that were analyzed in this report. The list below ranks businesses by the
number of states in which they have installed PV systems at company facilities.

Solar Leaders by Number of States
with Solar Installations

IKEA 20 states Costco 6 states

Kohl's 12 states Macy's 5 states

Walmart 11 states General Motors 5 states

REI 10 states U.S. Foods 4 states

Walgreens 7 states Toyota 4 states

Staples 7 states Intel 4 states

Safeway 6 states

10 SEIA | www.seia.org

TOP SOLAR COMMERCIAL USERS BY PERCENT OF SOLAR-POWERED FACILITIES

Some of the leading commercial solar users have made a massive commitment to solar, as evidenced by the data
below. The figures show the usage rate of solar energy on company facilities for select businesses that ranked
highly in both installed capacity and number of installations. Note that the list is not a full ranking, but rather is a
comparison of some of the top commercial solar users in the report’s analysis. Many smaller companies with only
one or two locations have solar at “all” of their facilities. With more than 32,000 commercial PV systems in the
U.S., ranking all companies is not practical.

Company % of Facilities
Solar Powered

IKEA 89%

Bloomberg 40%

General Motors 38%

REI 22%

Johnson & Johnson 21%

Costco 17%

Kohl's 12%

Hartz Mountain Industries 10%

Whole Foods 5%

Macy's 5%

Walmart 5%

11 SEIA | www.seia.org

COMMERCIAL REAL ESTATE DEVELOPERS

The Solar Means Business 2013 rankings only include systems that supply
power directly to company facilities on-site. Installations that either power
facilities occupied by other tenants or sell electricity to utilities at the
wholesale level are not included in this analysis.

The methodology therefore excludes the work of some real estate developers
and investment trusts (REITs) that are extremely active in the solar market.
Traditional commercial real estate developers and REITs have developed
businesses often develop and/or own solar projects at their properties, but
they do not consume the energy on-site themselves, rather utilities or their
tenants use the electricity generated from their solar arrays. Developers have
looked to utility off-takers when the solar potential of a given facility greatly
exceeds the on-site energy demand. This is usually the case with warehouses
and distribution centers that have large roof area but low electrical load.
Real estate developers have also deployed solar at a range of commercial
properties, including strip malls and big box retail outlets. Tenants of these
facilities typically consume the energy generated from the solar installation
on-site.

The list below shows the current solar portfolios of some of the leading real
estate developers and REITs that have deployed solar at a significant scale.
While these companies have a range of different types of installations at a
variety of facilities, each viewed solar as a strong investment and a valuable
way to utilize available roof space and land at their properties.

Company Capacity (kW) # of
Installations

Prologis 79,574 34

Hartz Mountain
Industries 19,239 17

Kimco 3,031 6

Many other companies have made
massive investments in both utility
and distributed generation solar.
Google, Bank of America, Merrill
Lynch and others have directly
invested billions of dollars in the
financing of solar energy
installations across the country.

These types of investments are
necessary for the continued
development of both utility-scale
solar and the availability of Third-
Party Ownership (TPO) models,
which have allow homeowners and
businesses to go solar at no upfront
cost.

Some companies have also
implemented programs to
encourage solar deployment at
their customer’s homes.
Specifically, Honda has established
an investment fund with SolarCity to
develop, finance and install systems
at Honda customer’s residences.

While these investments have been
critical for the solar market’s
growth, they are beyond the scope
of this research.

Commercial Investors
Supporting Solar
Growth

12 SEIA | www.seia.org

METHODOLOGY

SEIA and Vote Solar set out to rank the top corporate users of solar energy in the U.S. for the second year in a
row. Researchers reached out to representatives at all Fortune 100 companies as well as a number of additional
businesses and combed public databases to collect data. While every effort was made to collect complete and
accurate data, not every company responded to our data requests and public databases do not capture all
commercial installations. It should also be noted that new systems are commissioned every day. Ultimately, SEIA
and Vote Solar believe this is an accurate portrayal of the leading commercial users of solar energy in the U.S. as
of August 2013, but reserve the right to make adjustments as new data becomes available.

SEIA and Vote Solar only counted on-site PV systems that supplied power directly to company facilities for the
rankings. This does not include utility PV power plants that sell wholesale electricity. While some companies
purchase solar renewable energy credits (SRECs) from solar power generated off-site, this report does not consider
such transactions due to limitations in data collection and verification. Likewise, SRECs produced by many on-site
PV systems are sold to utilities or other buyers. While companies that sell their SRECs do not retain the
environmental attributes of the system, such systems are still counted for the report. The decision to deploy an on-
site solar installation is an essential step in solar market development.

If you see an error or omission, please email research@seia.org. Please direct all press inquiries to Ken Johnson
(kjohnson@seia.org) or Rosalind Jackson (Rosalind@votesolar.org).

mailto:research@seia.org
mailto:kjohnson@seia.org
mailto:Rosalind@votesolar.org

13 SEIA | www.seia.org

Photos (clockwise from top left): Campbell’s, General Motors, FedEx, JC Penny

Grow your business with SEIA.

 Learn more about SEIA membership today.
 Contact us at membership@seia.org.

 CONNECT WITH US!

 Visit seia.org/connect.

 505 9th Street NW | Suite 800 | Washington DC 20004 | 202.682.0556 | www.seia.org

mailto:membership@seia.org

	Introduction
	Solar is a Smart Investment for Business Leaders
	Top 25 Companies by Solar Capacity
	Breakout Rankings
	Top Companies by Number of Installations
	Top Companies by Geographic Diversity
	Top Solar Commercial Users by Percent of Solar-Powered Facilities
	Commercial Real Estate Developers
	Methodology

