[bookmark: _GoBack]Solarmine Pty. Ltd.

Power Generation
Application for an individual retailer exemption by Solarmine Pty Ltd
July 2014

Solarmine Pty Ltd is wholly owned by Sino Australia Energy Pty. Ltd.
Solarmine Pty. Ltd. ACN – 167 419 418
Sino Australia Energy Pty. Ltd. ACN - 156 747 992
Registered Address: Unit 1, 87 President St., Welshpool, Western Australia, 6106.
Nominated Contact Person	Ian Hillman
				0468 477 481
				Ian.hillman@zeusappollosolar.com.au

Individual Exemption
Prima facie, the AER (Retail) Exempt Selling Guideline does not provide exemption for power generating entities other than in certain specific and limited cases. A PPA contract for the sale of supplementary solar power would not satisfy the exemption provisions. However, a subsequent Issues Paper published by the AER in October 2013 discusses, inter alia, the concept of a Solar Power Purchase Agreement, and the approach that may be adopted by the AER in such cases. It would appear that the AER has adopted a view that where a second energy seller is supplying power which is categorised as optional rather than essential, that the sale of that energy can be seen as an add-on, or supplementary service. In these cases, it appears to be the view of the AER that an exemption may be an appropriate response – not as a class exemption, but an individual exemption possibly available upon application. Solarmine wish to apply for such an exemption.

Strategic Direction
The business plan is designed to offer a power purchase agreement. That agreement would result in making available to homeowners a rooftop solar PV system where there will be no requirement for the homeowner to pay for the installation or the capital cost of the equipment at any time – in fact, a zero cost solar installation on the homeowners own property. The plan will include a standard fixed period of fifteen (15) years. The contract will stipulate and charge a fixed price per unit for the power generated by the solar installation. The amount charged per unit of electricity will be significantly cheaper than the cost of power purchased by the client from the grid. Solarmine Pty. Ltd. will service and maintain the solar system free of charge to the client. The client will be able to monitor, free of charge, the performance of the solar system in real time with either Android, Iphone/Ipad apps as well as a desktop portal. An exit option is available to the client at the end of the first year of the contract. The Solarmine business plan will enable the company to recover its capital investment by selling the electricity generated by the solar systems.

Inverters and Data Measurement
All inverters are compliant with AS 4777.2.2005, AS 4777.3.2005 and AS/NZS 3100:2009; and are local grid and Clean Energy Council approved. The electricity generated by the solar panels and processed through the inverter/s will be collected in the form of data by a data logger and that data is then sent via the internet to an online server. Those records are then saved onto local storage. The data can then be displayed in digital or chart format. Electricity production data is collected and stored every ten (10) minutes.

Client Billing
The client will be billed periodically. The invoice will be generated in advance, and will be due for payment once the notification period expires.

Feed-in Tariffs
Solarmine does NOT require, or have access to, any feed-in tariffs. Feed-in tariffs that may be available are a matter for the client to arrange and access for their benefit.

Dispute Resolution
There is a clause in the Solarmine standard contract which provides for dispute resolution.

Projected client forecast
It is anticipated that the company will attract up to fifteen hundred (1500) clients per year once the activities of the company are fully operational.

Annual aggregate energy sales (Kw/Mw/Gw hours)
The majority of solar systems will be of the order of 3Kw. Each solar system should generate 4.6Mwh per year. Therefore we anticipate sales of the order or 6.9Gwh or 6,900Mwh per year.

Supplementary solar power
The core business of Solarmine Pty Ltd will be to provide an ancillary or supplementary solar PV power supply where there is an existing grid power network in place. Solarmine do not anticipate supplying off-grid power.

Operational and Commencement Dates and Locations
The Solarmine business plan is focussed on commencing operations within the next two months. Initially commencing sales activity in Western Australia and Queensland. The company may then enter the NSW, ACT, SA or VIC market if a demand is subsequently identified.

Financial Resources
Financial resources will be sourced from the Australian companies and from Australian financial institutions.

Client Base
The core business of Solarmine will be contracting with residential clients. Business clients will be considered on a case by case basis.

Pricing Structure
 Solarmine only contracts to charge for the electricity generated by the installed solar system. There are no other fees or charges imposed during the term of the contract.

Termination of Client Contracts
The contract terms permit the client to exit the contract from the end of the first year. In cases where the client is selling the house, Solarmine provide three options. The first is to exit the contract. The second option is to transfer the contract to the subsequent purchaser. The final option provides for Solarmine to make good the original site and then to relocate the PV system for the client to their new property.

Property in the solar panels at the conclusion of the contract period
Solarmine always has property or ownership of the solar PV installation. Solarmine also takes responsibility for the repair and maintenance of the system at all times. When the contract comes to an end, the client can opt to purchase the solar PV system at the price clearly stated in the contract. If the client chooses not to avail themselves of this option, then Solarmine will remove the solar PV system and make good the site.

Supplementary Issues
The date from which we intend to commence selling energy.
We plan to approach the market towards the end of August to approach and contract with potential clients. The general lead time of grid approval of roof top residential solar systems is approximately 2-4 weeks. We plan to commence the installation soon after we receive the approval. The billing will commence within 30 days after the system is in operation.
Details of any experience in selling energy
Solarmine is a newly registered business. It does not have an energy trading history. The technology Solarmine uses is from a CEC approved inverter manufacturer in China. This technology has been used in over 2,000 sites in Europe. The capacities of the sites vary from 1.5Kw to 3Mw. The technology is to monitor and record the electricity produced by PV system. Solarmine intends to enter the market involving the selling of solar energy and will undertake this as a commercial activity. The core of the commercial activity is based upon the agreed electricity price and the amount of electricity produced by PV system.
Date/s and location/s of previous operations
 N/A
Form/s of energy sold.
N/A
The scale of operations (that is, the number, size and type of customers)
N/A
An explanation of which activities will be conducted in-house and which will be contracted out to third parties.
The installation will be contracted out to third parties. The monitoring and billing will be conducted in-house.
Whether you currently hold, or have previously held or been subject to, an energy selling exemption or a retail licence (retailer authorisation) in any state or territory. If so, please provide details.
We do not hold any exemption.
Please provide more information about your dispute resolution process. You mention a clause in your contract - what does it say and what are the steps you take to assisting a customer to resolve a complaint?
1. If a dispute arises, representatives of the contracting parties may meet within seven (7) days of either party providing written notice of the dispute to the other party in order to attempt to resolve the dispute.
2. If the dispute is not resolved within fourteen (14) days of the issue of the notice, either party may refer the dispute to an expert or mediator for determination.
3. If the appointment of a mediator or expert cannot be agreed between the two parties within seven (7) days, then either party may approach the Australian Commercial Disputes Centre for that body to appoint a mediator or expert.
4. The right to seek independent legal advice and Court intervention is NOT prejudiced by the above.
You mention that you will gain 1500 customers per year once you are fully operational. Can give an idea of the roll out of your business – including how many customers you will have in the first, second and third years, and when you expect to be fully operational.
We expect to have around 80 customers per month in the first two months. On average we expect to sign up 100-150 customers per months. We will be fully operational 3-4 months after our initial launch.
You mention financial resources will be sourced from Australian companies. Will the installations be funded directly by other companies, or will you set up a trust, subsidiary or other company structure to fund the systems?
No. The installations will be funded by Solarmine P/L.
 If another company or entity will own and fund the panels other than you, are they actually the ones who will be selling the energy, or will you be doing this?
N/A
Could you outline the exit options more clearly:

You mention that client will be able to exit at the end of the first year after the installation. Can they only exit at this time or anytime, for example, can they exit before the end of the first year?
 Yes
 Can they exit between 2-15 years?
Yes
Is exit contingent on the customer selling their house or can they exit for any reason?
The customer is free to exit without any specific reason rendered.
How exactly will they exit the contract? Do you provide a list of depreciated valuations for every year of the contract so that it is clear what the buyout price is upfront?
Yes. The buyout price is clearly provided in the contract.
Regarding relocating the PV system, what do you mean exactly when you say you will ‘make good the original site’? i.e. will you replace the customer’s roof if it is damaged in any way if you remove the panels?
Yes, we will pay for any damage caused by us in the process of solar system removal. We will do our best to restore the customer’s roof to its original condition taken into account aging.

Mr. Louis Lu:
Director, Solarmine Pty Ltd
Date:
