[bookmark: _GoBack]

Application for Individual Retail Exemption
July 2014

[image:]

Unit 6, 3 Mt Barker Road
STIRLING
South Australia

PO Box 770
STIRLING SA 5152

I	Introduction

Design Ecology is a small South Australian company that designs, supplies and installs solar power systems and provides related energy management products and services. The company currently services both domestic and business customers and aims to increase its range of energy solutions to better service its clients. This includes the proposal to sell electricity directly to small business consumers from solar systems installed at their premises. The systems will be owned and maintained by Design Ecology and the power generated will be sold at a rate significantly below the cost of power from the grid. While there is currently no plan to provide this model to household consumers, this may be reconsidered in the future.
II	General Details

Legal Name				Pietermaritzburg Pty Ltd

ABN					56 136 551 874

Trading Name			Design Ecology

Registered Office			8 Butler Dr., Hendon SA 5014

Contact				Geoff Lobban
 			Director
					PO Box 770
					Stirling SA 5152
 					Geoff@designecology.com.au
 					(08) 8399 5760

Reason for seeking individual exemption

Design Ecology (DE) has been successfully designing, supplying and installing solar photovoltaic (PV) systems for five years to both residential and commercial customers. Typically PV systems are sold to consumers who have connection to the grid, who then use the electricity generated and sell any excess back to the grid. They consume power from the grid when the PV system is not generating their entire needs.

The company is presently developing a range of products primarily aimed at small business (SB) consumers. While direct sales of equipment will continue, DE plans to also offer innovative financial packages such as leasing and hire purchase. In addition, DE intends to offer Solar Power Purchasing Agreements (SPPAs), where DE will maintain ownership of the PV systems installed at a client’s business and sell the power generated directly to the business consumer, at a price significantly below that of traditional energy suppliers. This model will require an individual exemption from the provisions of the National Energy Retail Laws.

Design Ecology’s customers who decide on the SPPA model will need to be grid connected via an authorized retailer, giving them continuous access to base-load energy as well as the consumer protections mandated by the National Retail Energy Laws.

The SPPAs will be drafted taking into account the Retail Energy Legislation, as well as other relevant legislation and regulations. The provisions of the proposed SPPAs will include a 10 day cooling off period and an effective dispute resolution procedure. They will also be compliant with the letter and spirit of the Australian Consumer Law (ACL) and SA state building regulations. For example, the proposed SPPA will be in plain English and compliant with the ACL’s Unfair Contract Terms provisions, despite the fact that the provisions do not generally apply to business to business contracts. ACL Consumer Guarantee rights will be explicit, as will the effect of any additional manufacturer or installer warranties.

Address of site

Not applicable

The primary activity of Design Ecology

The sale, being the design, supply and installation of solar systems to residential and small business customers, located on the property of the customer. The additional proposed activity relevant to this application will be the sale of renewable energy generated by solar systems owned by DE and installed on the customer’s property. These systems will be maintained at no charge to the customer.

The form of energy

The form of energy is electricity generated from solar power via PV systems at the premises of the customer.

In order to enter into a SPPA with Design Ecology, the customer will need to already have a contract with an authorised retailer and the PV system will be connected to the grid.

Energy supply

The proposed SPPA will apply only to grid connected solar systems. If a customer is not connected to the grid, Design Ecology will be able to sell such customers stand-alone PV systems with battery back-up and energy management systems. DE is licensed to design and install such systems. The SPPAs will not be available to non-grid connected customers.

Date of commencing retail operations

Design Ecology will be able to commence operations once it has completed due diligence and developed the business model. This will include getting independent legal advice on the proposed SPPA. Ultimately commencement will depend on the market’s acceptance of the proposed business model. It is possible that SB customers may prefer to lease the equipment, as both a leasing model and the SPPA model require no significant upfront expenditure by the customer. DE will endeavor to supply customers with systems and a financial formula that best suit their individual needs.

Mailing address of the site

Not applicable

Previous experience as an energy retailer

Design Ecology has not previously engaged in retail energy sales but has been designing, supplying and installing grid connected solar PV systems for five years.

Current authorisations/exemptions

Not applicable.

Arrangements in event of failure to supply

Given that the customer’s premises will already be powered by electricity from the grid supplied by an existing authorised retailer, a failure to supply by the PV system will simply mean that the customer will draw all their power from the grid until the solar power is restored.

III Details relating to the scope of the proposed operations

1. Customers

Not applicable

2. Other services

Design Ecology will provide solar PV installation and maintenance services. In some circumstances DE may also provide energy management systems designed to assist customers to reduce energy consumption and costs. These ancillary services will be optional.

3. Total number of dwellings/premises at the site

There is no ‘site’ but Design Ecology’s current customer base is predominantly private residential consumers, with the balance (approximately 20%) being Small and Medium Enterprises (SMEs). The aim of this exercise is to develop products and services to meet the needs of SMEs. It is not proposed, at this stage, to offer SPPAs to residential customers. This does not preclude, however, developing the SPPA to suit residential customers in the future.

Design Ecology is a small business based in South Australia and as such, intends to operate in the SA jurisdiction for the foreseeable future but may expand interstate in time.

4. Sale of energy

The Solar Power Purchase Agreement is currently uncommon in the Australian market, but the proposed model is based on similar models frequently used in the USA and Europe. The SPPA model is one where the customer agrees to have a Solar PV system installed at their premises and to only pay for the energy it generates.

This is in contrast to the current model, as the Solar PV system remains the property of Design Ecology for the duration of the agreement and the customer purchases the energy generated rather than the generating equipment. Design Ecology will maintain the system at no expense to the customer. The customer will agree to pay monthly for the energy generated at a flat rate.

At this stage, it is anticipated that the SPPA will be for a minimum period of five years, with further renewals available at the customer’s option. The system will have a pre-agreed rate of depreciation, allowing customers to terminate the SPPA and purchase the equipment in various circumstances.

5. Purchase of energy

Not applicable

6. Estimated aggregate annual amount of energy likely to be sold and average expected consumption

REDACTED - Commercial in confidence

7. Customers

Not applicable.

8. Metering of premises

Not applicable

9. Types of meters

Design Ecology will use a remotely read interval meter, which is one of the integrated functions of the inverter. The data from the inverter, which includes the production record, will be monitored and uploaded to Design Ecology’s office computer system. This will provide accurate power consumption figures and monitor the efficiency of the system, as well as alerting DE of any system malfunctions or failures.

10. Accuracy standards applicable to the meters

The power meter to be used is a function of the inverter. It complies with the appropriate standards for grid connected operations, safety and electromagnetic compatibility, including; AS4777, IEC62109-1, IEC62109-2, AS/NZS3100.

11. Frequency of reading meters

Production data will be tallied at the end of each month and an invoice raised for the customer. The invoice terms will be 14 days.

12. Charges

Not applicable

13. Billing customers

Not applicable

14. Dispute resolution procedures

There will be a dispute resolution clause in the SPPA with the following effect:

Any customer complaint will be brought to the immediate attention of the company’s sole director, Mr. Geoff Lobban.

Should the complaint not be promptly resolved, Design Ecology will respond to the complaint in writing, clearly setting out the reasons for any decision made by Design Ecology.

If a customer is not satisfied by Design Ecology’s response and the outcome of the complaint, then it can be referred to the Consumer Affairs Branch of the SA Government’s Office of Consumer and Business Services. Alternatively, the matter may be dealt with by the relevant Energy Ombudsman’s office. Design Ecology undertakes to constructively co-operate with any such process.

Design Ecology is a small business that relies heavily on referrals from existing customers. All customers deal, at least in part, with the company’s director. The firm’s policy is to achieve full customer satisfaction and to therefore operate well above the minimum requirements of consumer protection legislation, including statutory Consumer Guarantees.

There will be provisions in the SPPA that facilitate the resolution of any dispute relating to building work, which will be compliant with the SA building work regulations.

15. Energy rebates

Not applicable

16. Energy efficiency/renewable energy options

Not applicable

17. Additional information for assessment

An individual exemption rather than a retailer authorisation is the only way Design Ecology is able to develop the SPPA model. Design Ecology is a small (perhaps even micro) business and does not have the resources to meet the onerous requirements of an authorisation.

Even if the SPPA model has a greater uptake than expected, such sales will only likely be a small proportion of the company’s annual revenue.

The SPPA model is a new way selling energy within the Australian market. As such, it does not fit in with the current Retail Energy Legislation or the categories of exemption.

IV	Additional details relevant to Design Ecology’s solar operations

	
1. Strategic direction and objectives

Design Ecology aims to capitalise on its success and experience in the solar industry and respond to the changing and challenging nature of the renewable energy market. Solar uptake for domestic dwellings has temporarily fallen due to the expiration of various government schemes, particularly the end of government-sponsored feed in tariffs in SA. Domestic solar installations have driven the industry for some years now, but this is not expected to be the case in the immediate future.

There is however, growing demand from business energy users, based on the low cost of solar power over the life of an installed system. A business premises, particularly one which uses a predictable amount of energy during daylight hours, has the opportunity to replace consumption from the grid with cheaper solar power. The major problem is the cost of purchasing a system, which is in effect paying for the energy generated ‘upfront’.

Design Ecology plans to develop the financial packages that meet the needs of SMEs. This will include various leasing packages where a business leases then ultimately owns the equipment. DE is also developing a ‘product’ where a solar system is installed at the customer’s premises but remains the property of DE. The customer will then purchase the power generated by the solar system at a rate below the cost of power purchased from the grid, in accordance with the details agreed upon within the Solar Power Purchase Agreement.

The objective is for Design Ecology to continue growing at a sustainable rate, by selling innovative solar power and related energy management systems to businesses and households.

2. Financial resources to support the growth

Design Ecology is a successful and solvent business. The budgeted growth targets are backed by sufficient assets, both within the company and the private resources of the sole director. In relation to the proposal to sell power by SPPAs, the systems will be underwritten by an external financier; most likely a major bank. There is also a possibility that additional finance may be sought from the Clean Energy Finance Corp, which is backed by the Federal Government. Consequently, even if the uptake significantly exceeds expectations, there will be finance available to purchase and install solar power systems, as well as to fund ongoing working capital requirements.

DE will own the solar power generating equipment installed at a client's premises. Any financing arrangement will be between DE and the financier - the client will not be a party to that agreement. The finance will be secured by the equipment and the income stream from the SPPA, so in the unlikely event that Design Ecology became insolvent and defaulted on finance payments, the lender could ultimately take ownership of the equipment and income stream. This scenario protects a customer that is meeting their obligations under the SPPA - they continue to have access to solar power. As such, DE assumes the risk of loss should a customer default on SPPA payments. This loss will be mitigated by the terms of the SPPA but could be realised if, for example, the customer became insolvent or bankrupt.

3. Nature of the proposed SPPAs

The proposed term of the SPPA shall be 5 years with an option to renew for a further two terms.

At the end of the 5 year term, the customer will be able to choose to purchase the equipment at a pre-agreed depreciated value, or to enter into another SPPA for a further 5 years. The depreciated value schedule will be agreed upon at the commencement of the 5 year term. The agreed value of the system will reduce annually from the year of commencement and this value will also be used for any other earlier termination of the contract.

The proposed system allows the customer to immediately benefit from the low cost of solar generated electricity without the upfront cost of the system. They then have the opportunity to continue to purchase power at below grid cost or, alternatively, to purchase the equipment at a depreciated residual value in the future. In some instances, there will be no residual cost after 15 years - being at the end of three 5 year SPPAs.

Early termination

While the minimum term of the SPPA is to be 5 years, the customer may

a. terminate the agreement without penalty within 10 business days of signing the agreement (the cooling off period)
b. terminate for Design Ecology’s material breach of the agreement – for example, if Design Ecology is responsible for a major failure of the customer’s Consumer Guarantee rights as detailed in the Australian Consumer Law.
c. terminate the agreement in the event of the customer vacating the property, subject to either the transfer of the SPPA to the incoming occupier, or by the customer purchasing the solar system at the depreciated cost (as per section 4 below).
d. Terminate with reasonable notice at any time with no reason, subject to purchasing the solar system at the current depreciated value. Such a termination will be detailed in the SPPA and attract an early termination fee. Such fees will be based upon the reasonable costs incurred by Design Ecology.

4. Transfer provisions

If the customer sells their property, or in the case of a leasehold, terminates the lease and moves premises, there will be transfer provisions.

a. the customer can transfer the Agreement and the monthly payments to the purchaser or new tenant, subject to the purchaser (or tenant) signing the transfer agreement to assume the benefits and obligations in relation to the SPPA.
b. alternatively, the customer can purchase the solar system at the agreed current depreciated value thus terminating the SPPA. The system would then be owned by the customer and presumably add value as an improvement to the property. Ownership of the system would then transfer with the property.

5. Termination in the event that the customer becomes insolvent

Should the customer become unable to meet their financial obligations under the SPPA, then DE will negotiate in good faith to resolve the issue and agree to a payment schedule. If the customer continues to breach the SPPA or subsequent repayment agreement and

a. the customer is reasonably judged to be unable to continue to meet their financial obligations or
b. the customer enters into Receivership or
c. the customer is ordered into Liquidation by a court of law or
d. the customer voluntarily commences to wind up or liquidate

then Design Ecology will be entitled to recover the solar power system and any ancillary equipment it owns from the customer’s site. This will not preclude DE from pursuing any other legal course of action to enforce its contractual rights if appropriate.

V	Summary and Conclusion

Design Ecology seeks an Individual Retail Exemption from the National Energy Retail Laws in order to develop its Solar Power Purchasing Agreement model for small business customers. This model will be in addition to the current operations of selling and installing solar power generating equipment and is in response to a perceived need and demand from existing and potential clients.

Design Ecology seeks the exemption prior to committing the substantial resources required to develop and market the model. This will include, but not be limited to seeking professional legal, accounting and marketing advice. It will also involve extensive market research to study similar models both overseas and within Australia. The aim of this will be to develop a model that is both commercially viable and accords to the highest levels of consumer protection.

While the draft SPPA is still in an early stage of development, Design Ecology will undertake to seek private legal advice to ensure the subsequent agreement complies with Australian Consumer Law, the National Energy Retail Laws and any conditions imposed by the Australian Energy Regulator in relation to this application.

Geoff Lobban

Director
Pietermaritzburg Pty Ltd
ABN 56 136 551 87

11

image1.jpg
== design ecology

Environmental Solutions

