File No. 5/22/2013-14/RT Ministry of New and Renewable Energy Grid Connected Rooftop Solar Power Division

Block 14, CGO Complex Lodhi Road, New Delhi-110003 Date: 11.01.2017

Subject: Operational Guidelines for empanelment of Channel Partners/Solar Rooftop Ambassador/ Government Agencies.

The Ministry of New and Renewable Energy (MNRE) is implementing a "Grid Connected Rooftop and Small Solar Power Plants Programme" in the Country. Operational Guidelines for Empanelment of Channel Partners/Solar Rooftop Ambassador / Government Agencies under "Grid Connected Rooftop and Small Solar Power Plants Programme" are enclosed herewith.

Q Chu

(Dr. G. Prasad) Director

No. 5/22/2013-14/RT Ministry of New and Renewable Energy (Grid Connected Rooftop Solar Power Division)

Operational Guidelines for empanelment of Channel Partners/Solar Rooftop Ambassador / Government Agencies under "Grid Connected Rooftop and Small Solar Power Plants Programme"

The Government of India has set an ambitious target of 100 GW solar power by 2022. Significant portion of this target, i.e. 40,000 MWp has to be achieved from Grid-Interactive Rooftop Solar PV Plants.

2. The Channel Partners or Implementing Agencies will play an important role in achieving the ambitious target of Rooftop in the various sectors.

3. To streamline the empanelment process of Channel Partners, following operational guidelines are being issued:

1.0 Who can get empaneled with MNRE?

1.1. System Integrators

Agency specializing in bringing together quality components of Solar Power Plants and assembling the systems and ensuring proper functioning of the plant.

- 1.2. Renewable Energy Service Companies (RESCOs)A company that finances, installs, operates and maintains the rooftop solar power plant and provides electricity to the consumer at a pre-decided tariff.
- 1.3. Manufacturers of major components of the Solar Plants Manufacturer of Solar PV Modules or Inverters/Power Conditioning Unit or other power electronics or Solar Batteries.
- 1.4. Solar Project Developers Agencies with adequate manpower and resources interested in implementation of Grid Connected Rooftop Projects.
- 1.5. Reputed NGOs of national level Reputed registered NGOs working in the field of Solar Power.

1.6. Govt. Companies The Govt. Departments/Agencies/PSUs interested in directly implementing the Grid Connected Rooftop and Small Solar Power Plants Programme

- 1.7. Startup firm or New entrepreneurs. Newly established agencies with qualified manpower and resources to execute Solar Power Projects.
- 1.8. Solar Rooftop Ambassador Agency will provide free-of-cost Solar Feasibility Assessments to customers and

promote Solar Energy Installation to individuals. In case the customer is willing to have solar energy installation, the agency may coordinate with Solar Project Developer to get the installation done. The Agency may or may not charge service charges from the Solar Project Developer.

2.0 Advantages to Empanelled Agencies:

- a) The name and contact details of the Agencies will be displayed on MNRE's website/Mobile Application, for the customers to directly contact them for business enquiry.
- **b)** Contact details of interested individuals, filling Interest form on MNRE website or Mobile application is passed on to the Empanelled Agencies.
- **c)** Preference is given to Empanelled Agencies in tenders for solar installation floated by various implementing agencies e.g. by state/central government agencies.

3.0 Eligibility conditions:

- a) Public or Private Company registered under the Companies Act of respective State Govt. or Central Govt.
- **b)** Limited Liability Partnerships (LLPs) firms under Companies Act 2013 (LLPIN)
- c) Partnership firm registered (under partnership Act.1932)
- d) Companies Registered as MSME or SSI
- e) Reputed National Level NGO working in the field of renewable energy registered under society Act. 1860. /respective State Society Act.
- f) Agencies registered under Indian Trust Act 1882/ Indian Trust (Amendment) Act 2015
- **g)** Proprietorship Firms (Registered with State or Central government)

Black-listed firms by State or Central Agencies or unregistered entities are not eligible as channel partners.

4.0 Process to become channel partners

Any entity having covered under above categories (except Govt. Agencies or PSU) may approach rating agencies registered with RBI to get Solar Power Rating for their Company. After getting the valid rating, online application may be filled up by the agency. The rating report must be uploaded on SPIN (www.solarrooftop.gov.in) for empanelment as Channel Partner/Solar Rooftop

Ambassador while filling up the online form.

Govt Agencies/PSU may directly apply on SPIN with the following documents:

- a. Documents of Registration: Company registered under the company act 1956/2013 (CIN no.) OR registered under Society Acts OR State Government Registration etc.
- b. Solar/Power related experience (Experience of company/Agency)
- c. PAN card/TIN/VAT documents of Agency

Note: Govt. Agencies or PSUs are exempted from the accreditation by Rating agency

Rating Agencies

At present the following agencies are registered with RBI

- a. CRISIL Limited
- b. India Ratings and Research Private Limited
- c. ICRA Limited
- d. Credit Analysis & Research Ltd. (CARE)
- e. Brickwork Ratings India Private Limited
- f. SME Rating Agency of India Ltd. (SMERA)

Eligible Ratings:

The following ratings are allowed to become Channel Partner/ Solar Rooftop Ambassador:

1A	1B	1C	1D	1E
2A	2B	2C	2D	2E
3A	3B	3C	3D	3E
4A	4B	4C	4D	4E
5A	5B	5C	5D	5E

1 to 5 depicts the technical strength with 1 being the highest. A to E depicts the financial strength with A being the highest.

5.0 Time line for submission of application on SPIN

The application window will open for first fifteen days in every quarter of the calendar year. The application received during the period will be disposed before end of that quarter and certificate will be issued to channel partners.

6.0 Tenure

The normal tenure for every channel partner/solar ambassador is one year. Based on

satisfactory performance the tenure will be extended to maximum of two years. After that the entity must approach again the Rating Agency for fresh rating. **Non performers will not be eligible for any extension.**

7.0 Performance Review

Once the entity gets empanelled, the performance must be uploaded on SPIN on monthly basis.

8.0 Training

The Channel partner/Solar Rooftop Ambassador have to develop training capacities. They will also assist in training of local persons to ensure service near the user. The details of trained manpower must be placed on Channel Partner's Website.

9.0 De-Empanelment

The Ministry reserves the right to De-Empanel any Channel Partner/ Solar Rooftop Ambassador based on performance. The De-empanelment criteria will include but not limited to following reasons:

- a) Unable to achieve the target designated by MNRE Inability to achieve the yearly target designated by MNRE, will lead to deempanelment.
- b) Inactivity on SPIN

Channel Partners will regularly maintain their database with updated contact details and project completion reports with actual plant picture and geographical coordinates etc. as specified in online platform SPIN. The entries should be updated on monthly basis. Failing to enter data for more than 2 months will lead to de-empanelment with out any prior notice. In case no installation has been done in a month, a NIL report should be submitted.

- c) Firm blacklisted by any State/Central Govt. Agency
- d) Unattending the customer feedback/problem related to the system installed by them or supplying of substandard material/components/system.

Disclaimer: This Ministry reserves the right to amend or withdraw any of the terms and conditions contained in the Document without giving any notice or assigning any reason. The decision of the Ministry in this regard shall be final and binding.