[image:]Power Purchase Agreement
Retailing Electricity in SA, Victoria, NSW and Queensland.

AUSTRALIAN ENERGY REGULATOR

[image:]			

[image:]
[bookmark: _Toc165871399]

[bookmark: _Toc165871401]Corporate Summary

Company Background

Suntrix Pty Ltd and Suntrix Commercial Pty Ltd are a group of South Australian owned and operated companies focusing on the commercial (small & large scale), residential and wholesale sectors of the solar industry.

Suntrix believe in educating and informing our clients – putting them in the best position to make an informed decision by helping them understand their energy usage, load and solar requirements.

Individual Retail Exemption
Introduction
Suntrix is an Australian renewable energy company that distributes and installs solar energy systems and related technology. The company’s objective is to become a renewable energy retailer for the Australian domestic and commercial markets. Suntrix will supply electricity generated from the solar systems, which are installed at residential and commercial sites, to customers at a lower rate than they can procure from traditional authorised retailers.

Details
ABN: 94971811561 (Suntrix Pty Ltd)
ACN: 138476105 (Suntrix Pty Ltd)
ABN: 82160118034 (Suntrix Commercial Pty Ltd)
ACN: 160118034 (Suntrix Commercial Pty Ltd)
Builders License no: BLD232996
Registered postal address: PO Box 200, Campbelltown, SA, 5074.
Nominated contact person:
Greg Sheridan – General Manager. 0423374008 GSheridan@Suntrix.com.au
Jenny Paradiso – Managing Director. 0411163045 jparadiso@suntrix.com.au

Reason for seeking an individual exemption
The interests of Suntrix customers will be protected as their utility service will be an authorised retailer, and the customer must have an authorised retailer in order to enter into the Power Purchase Agreement (PPA).
The PPA has been drafted taking into account the Retail Energy Legislation. For example, the agreement contains a 10 day cooling off period as is required by the legislation, and also contains dispute resolution clauses.
The PPA has been drafted to be compliant with other state and federal consumer/homeowner protections – including the Australian Consumer Law (ACL) and state building legislation. The customer’s interests will be protected by statutory guarantees under this legislation.
Suntrix is seeking an individual Retail exemption from the AER on the basis that its business model and intention does not fall within the definition of ‘retailer’ of electricity.
Suntrix provide solar power systems to end users. As an alternative energy seller we believe an exemption to be appropriate under circumstances where:
· the sale of energy is incidental to Suntrix core business.
· the customer will have access to an authorised retailer and Suntrix will have no influence over the contractual affairs between the end user and their current or future energy supplier.
· energy is being sold as an essential service.
· the customer has the right to access the energy retail market and engage a retailer of their choice. Suntrix is not providing for the full energy needs of the end user.
· the end user can apply for a fixed rate contract (fixed monthly charge) or a variable charge based on power generated.
· The end user can pay out the balance of the system and take 100% ownership at any time.
· Suntrix systems are designed to limit exported energy to the grid, with the focus on generating savings for the end user

Primary activities of the business

· Suntrix supply and install solar PV solutions for the residential and commercial market.

· Suntrix delivers a complete turn-key solar energy solution, undertaking responsibility from conception to realization, ongoing maintenance and beyond.

· Suntrix provide total project management, comprehensive site audits, system design and consultation, installation and commissioning, on-going technical support, training, maintenance and peace of mind.

Date we intend to commence selling energy.

Suntrix is ready to commence retail operations as soon as possible.

Mailing addresses for premises at the site (where applicable)

Not applicable

Experience in Selling Energy
Suntrix has not previously engaged in retail energy operations.
Dates and Locations of previous operations
Not applicable
[bookmark: _GoBack]Forms of Energy sold
Not applicable
Scale of Operations
[bookmark: _Toc165871402]Redacted for commercial confidentiality

In-house activities

Suntrix current in-house activities include installation, design, customer care, billing, monitoring, maintenance etc. At times some activities may need to be contracted out to third parties.

Energy Selling exemption or retail license

Suntrix has never held or been subject to an energy selling exemption or a retail license (retailer authorization) in any state or territory.

Particulars in relation to the nature and scope of the proposed operations.

Direct responses to General application questions.

Are you providing other services (for example, accommodation/leasing of property) to
persons on the site who you intend to sell energy to ? Or will your only commercial relationship to persons on the site be the sale of energy? If you are providing other services, please specify what these services are, and the contractual or leasing arrangements under which these services are being provided.

· No. Suntrix only sell solar power systems, installation and maintenance services.

What is the estimated aggregate annual amount of energy you are likely to sell (kilowatt hours or

megawatt hours for electricity and mega joules or gigajoules for gas) and the average expected consumption of customers for each type of customer you service (that is, residential customers and retail or commercial customers)?

· Redacted for commercial confidentiality.
What types of meters will be used? For example, basic/accumulation meters, manually read interval meters or remotely read interval meters? Will these meters allow your customers to change retailers (i.e. not source their energy from you)?
· SMA Webbox- We based the KWH generation on the internal metering from the solar inverter. This will be read from the internet.
What accuracy standards apply to the meters? Do the meters comply with Australian Standards? If so, specify which Standard or Standards. For electricity meters, will the meters comply with National Measurement Act 1960 (Cth) requirements for electricity meters installed from 1 January 2013?[footnoteRef:1] [1:]

· The customer will be charged based on the inverter reading only, as defined in the contract. These inverters comply with AS4777, AS3100 and our work is installed as per AS5033 and AS3000.
What dispute resolution procedures do you intend to put in place to deal with energy related complaints and issues?
· Suntrix has a dedicated Customer care team and documented process to handle customer complaints. If a satisfactory outcome is not reached by the parties then Suntrix follow the judicial process. The contract has dispute resolution clauses which set out the process, responsibility and timelines. If the customer is not happy with the outcome of the dispute, it may refer the complaint to the relevant state fair trading office or ombudsman. Suntrix is a signatory to the CEC/ACCC PV Retailers code of conduct. Suntrix will respond to customer queries over telephone, email and in writing, with a structured hierarchy to ensure any complaints are escalated and resolved within 48 hours. Each agreement has provisions which provide for disputes in relation to statutory warranty relating to any building work.
What are your projected customer number forecasts?
Redacted for commercial confidentiality
How will your pricing structure work- is the customer charged only for their consumption or are there other fees?
· In accordance with condition 7
Under what circumstances can the customer contract be terminated (for example what happens if the customer moves house ?)
· In accordance with condition 18
What happens to the solar panels at the end of the contract ? Who owns them ?
· Retained and owned by the customer.
What are the contract duration terms of the Power Purchase Agreements (PPA’s):
· Up to 10 years depending on the size and scope of the project.
Additional information for consideration.
Suntrix interpretation of exempt selling occurs where persons, businesses or other entities are exempt from having to hold a retailer authorisation and certain tests apply namely:
1. We are not taking over, influencing, affecting or interfering with the customer’s choice of retailer, and we are not creating a network.
2. We are not being a retailer for their primary supply requirements.
3. We know that the system only provides part of their energy needs.
4. We are not guaranteeing supply.

An individual exemption is more appropriate than a retailer authorisation with respect to Suntrix operations for the following reasons:

(1) The ‘power purchase’ model is a novel way of retailing energy which is new to the Australian market. It does not fit with the Retail Energy Legislation or the categories of exemption. The grant of an individual exemption with agreed conditions will enable the power purchase model to develop, at the same time it is assessed to determine its place in the market, and whether an authorisation is required, or new type of authorisation should be implemented.

(2) While Suntrix has been operating in the solar panel industry for some years, Suntrix is effectively a ‘start up’ in the retail energy market. The requirements of an authorisation are onerous and at this stage of its operations, Suntrix does not have the resources to meet these requirements.

The purpose of the retail energy customer framework is to regulate the energy market and protect energy consumers. Under the power purchase model, customers are required to have an electricity supply agreement in place with an authorised retailer. The customer’s interests are already protected by their agreement with their retailer. Furthermore, the PPA has been drafted with the retail energy legislation in mind, and is compliant with state home building legislation and the Australian Consumer Law.

image1.jpeg
""""
T
Vo 7
’
,,,,,
T
’ 4
it +
A

- —t
e
e

ya
4
+
¢¢¢¢
"""""
- +
e

4

+
+
'''''
,,,,,

.
Ve

,,,,,

trix

commercial

image2.jpeg
commercial

image3.jpeg
1300 884 898 WWW.suntrix.com.au

