

SOLutions

CanSIA

**START,
STOP... START?**

**THE ECOENERGY BALL IS ROLLING,
BUT WHERE IS IT GOING?**

**+ Building the Strategy for a Solar Future
An Industry on the Move
Bill 17 Promises BC Feed-In Tariff**

Almita

MANUFACTURING LTD.

ENGINEERED PILE SPECIALISTS

SECURING THE FOUNDATION

FOR TOMORROW'S ENERGY

THE ARNPRIOR SOLAR FARM SUCCESS

Almita fabricated, shipped, and installed 26,000
engineered helical piles, all within a 14-week time frame

**FOR MORE INFORMATION VISIT
WWW.ALMITA.COM OR CALL 1-800-363-4868**

EDF EN Canada

Canada's
Solar
Pioneer

experienced

Proven strength and experience

EDF EN Canada installed one-half of all Solar PV in Canada in 2009, proving that our expertise in solar development delivers real results.

simplified

Integrated process, from start-to-finish

Our project development team brings together every aspect of the project for you – from design, installation and financing to long-term operations and maintenance to make the entire process easy.

customized

Custom solutions designed to fit your situation

We have the resources to work with a wide range of manufacturers and leading technologies to best suit your needs to develop FIT solar projects.

Your solar solution—delivered.

Jon Kieran | Director, Solar | 416.363.8380 | Jon.Kieran@edf-en.ca

→ aleo modules? incomparable!

aleo is No. 1 with German consumer report magazine*

* based on German consumer reporting organisation Stiftung Warentest, May 2006

Don't compare apples to oranges: our solar modules are known for especially high power production, maximizing return in a feed-in tariff environment. Along with our 25 year power guarantee, we provide an industry-leading 10 year product guarantee, ensuring safe and reliable operation. We deliver complete systems and support our partners with services ranging from system design to marketing. Customers of 2 million aleo-modules know: aleo is incomparable.

aleo solar North America Inc.

T +1 (866) 411-ALEO | info@aleo-solar.com | www.aleo-solar.com

aleo

contents

Spring/Summer 2010

19 Building the Strategy for a Solar Future

CanSIA's board of directors reinforcing the structure of the association

19

20 Start, Stop ... Start?

The ecoENERGY ball is rolling, but where is it going?

22 An Industry on the Move

Conferences present CanSIA as the solar engine in Canada

28 RET Center Windsor: Renewable Energy at Your Fingertips

Teaching the public the perks of green energy

31 Insuring Solar Specific

New insurance program available for CanSIA Members from Jones Brown

34 Bill 17 Promises BC Feed-In Tariff

Bill brings authority into executive government

37 Trailing Behind

Canada's renewable energy investment falling short

43 Enfinity PV Project Cleared for Take-Off

Rooftop lease seeks to enable no-risk sustainable energy options

31

6
About CanSIA

9
Message from the President

11
Industry News

40
What CanSIA Does for Your Organization

44
Solar Calendar

46
Advertiser.com

CanSIA
2378 Holly Lane, Suite 208
Ottawa, Ontario K1V 7P1
Tel: 613-736-9077
Toll-Free: 866-522-6742
Fax: 613-736-8938
Website: www.cansia.ca
Editor: Wesley Johnston
CanSIA Staff
President:
Elizabeth McDonald
emcdonald@cansia.ca
Director of Policy and Research:
Wesley Johnston
wjohnston@cansia.ca
Director of Member Services and Operations:
David Samuel
dsamuel@cansia.ca

Member Services Administrator:
Sharon Chester
sharonchester@cansia.ca
Administrative Assistant:
Jennifer Kennedy
info@cansia.ca
CanSIA Board of Directors
David Eisenbud — Chair
Jon Kieran — Vice Chair
Andrew van Doorn — Treasurer
Patty Hargreaves
Victoria Hollick
Dave Egles
Ian MacLellan
John MacDonald
Ron Mantay

Published by:

Naylor (Canada), Inc.
2 Bloor Street West, Suite 2001
Toronto, Ontario M4W 3E2
Tel: 416-961-1028
Toll-Free: 800-461-4828
Fax: 416-924-4408
Website: www.naylor.com
Publisher: Robert Phillips
Editor: Heather McCole
Project Manager:
Alana Place
Marketing: Rebecca Wentworth
Sales Director:
Lana Taylor

Sales Representatives:
Anook Commandeur, Meaghen Foden,
Ralph Herzberg, Wayne Jury, Cheryll Oland,
Ainsley Tyler
Layout & Design: Lexie Smart
Advertising Art: Carrie Marsh
©2010 Naylor (Canada), Inc. All rights reserved.
The contents of this publication may not be reproduced by any means, in whole or in part, without prior written consent of the publisher.
CANADIAN PUBLICATIONS MAIL AGREEMENT #40064978

PUBLISHED JUNE 2010/CSI-80110/4259

ABOUT CansIA

CanSIA MISSION

CanSIA represents the interests of its members by working to increase the use of solar energy in Canada.

CanSIA OBJECTIVES

- I. Develop and implement programs and activities directed at enhancing and accelerating the widespread use of solar energy in Canada.
- II. Develop and improve the solar energy industry and the individual members of the industry by facilitating the delivery of training and education.
- III. Ensure that governments in Canada have a good understanding of the contribution of a viable solar equipment industrial base can make to Canada's industrial and social development.
- IV. Coordinate and assist its members with regard to the development and revision of product standards and building codes for the solar equipment industry, with special emphasis of safety, performance and economic impact.
- V. Collect and disseminate statistics and other useful information on solar energy and the solar industry to various stakeholders and to carry out conferences and publications that advance the purposes of the association.
- VI. To carry on and assist in research on issues that impact the solar industry and its support from various stakeholders.

INDUSTRY LEADERS

Corporate I members

 Advanced Energy	 aleo solar North	 Ameresco Canada
 ARISE Technologies Corporation	 ATS Automation	 Borden Ladner Gervais LLP
 BP Solar	 Canadian Solar Inc.	 Celestica
 Conergy	 Day4 Energy Inc.	 Eaton
 EDF EN Canada	 Enbridge Inc.	 EnerWorks Inc.
 ENFINITY	 GE Energy	 HATCH
 International Power Canada Inc.	 LDK Solar Hi Tech Co. Ltd.	 Premier Solar Inc.
 Recurrent Energy	 RES America Developments Inc.	 Satcon Technology Corporation (Canada)
 Schneider Electric	 SCHOTT Solar	 Schuco Canada Inc.
 Sharp Electronics Corporation/SolarEnergy Solutions Group	 Siemens Canada Limited	 SkyPower Limited
 SMA America, LLC	 SunEdison, LLC	 Suniva
 SunPower Energy Systems Canada, Corporation	 Suntech	 TD Canada Trust
 The Home Depot	 Toronto Hydro Corporation	 Unirac Inc.

Corporate II Members

AEE Solar Inc.
Aeroline Tube Systems Baumann GmbH
Almag Aluminum Inc.
Apollo Solar
Bright Solar Inc.
Brisk Solar Inc.
Burdy Canada Inc.
Carmanah Technologies Corporation
Conserval Engineering
Dial One Wolfedale Electric
Eden Energy Equipment Limited
EHV Power
Ensol Solar Products Inc.
ESEI Solar Inc.
Global Point Energy Inc.
Homestar Heating & Air Conditioning Inc.
juwi solar Inc.
KUKA Robotics Canada
Kyocera Solar Inc.
Macleod Dixon LLP
Marathon International
National Photovoltaic Construction Partnership (NPCP, LLC)
NRG Management
Ontario Electrical Construction Company Limited
OPEL International Inc.
Pioneer Solar
PLP Solar a division of Preformed Line Products (Canada) Ltd.
Robert B. Somerville Co. Limited
s2e Technologies Inc.
Samco Machinery Limited
Samlex America Inc.
SANYO Canada Inc.
Sapa Extrusions
SolarWorld California, LLC
Steel Tree Structures Inc.
Stored Energy Solutions
SunRise Power
Sustainable Energy Technologies
Techno-Solis Inc.
Thermo Dynamics Ltd.
Tiltran Services Inc.
Torys LLP
Viessmann Manufacturing Company Inc.
WSE Technologies Inc.

Supporter I

Canada Mortgage and Housing Corporation (CMHC)
Hydro One Networks
Manitoba Hydro
Nova Scotia Power Inc.
SaskPower
Stikeman Elliott LLP
WindsorEssex Economic Development Corporation

The link between climate protection and profitability.

ENERGY²
Saving Energy – Generating Energy

www.schuco.ca

- • Energy² means protecting the climate in a sustainable way by saving energy and generating energy while simultaneously taking advantage of economic opportunities.
- • Schüco offers a wide array of solar power and solar heat systems for virtually any kind of building or property. In private construction as well as industrial and commercial buildings. All components of this integrated system allow maximum outputs and reliable operation.
- • Schüco Canada Inc.

Your Partner for Solar Projects

SCHÜCO

GLOBAL EXPERTISE DELIVERED LOCALLY

RSA is the world leader in renewable energy insurance. With renewable energy teams based in more than 20 global operations we speak your language and can deliver protection at every stage of development, from the initial planning stages through to construction and operation.

Talk to your insurance broker about RSA's renewable energy products and expertise or find one online at **www.rsagroup.ca**.

SOLAR IS THE WINNING PLACE TO BE

When I began this job in May of 2007, people asked me why the solar industry in Canada. My answer was always the same – I would quote Wayne Gretzky and say, “I like to play where the puck will be, not where it has been.”

It is a very exciting time for CanSIA, and solar is definitely the winning place to be.

The Feed-In Tariff program is booming in Ontario – from microFIT to rooftop solar to ground mount solar. On the strength of that program alone, Canada is now being seen as a significant solar market. Other provinces are watching with careful attention as they see that solar technology can deliver in two key areas: the environment and the economy. At the same time, however, we have seen the abrupt cancellation of the federal solar thermal ecoENERGY retrofit home program while the solar thermal water and air industrial programs are set to end March 31, 2011.

To the members of CanSIA, this means that while we are seeing more activity and success, there are still many challenges to meet. In terms of solar thermal and solar air, we have already met with Parliamentarians to begin to educate them so that they see that our technologies are not only an economical, efficient way to reduce CO₂ emissions but that we also create local jobs in communities across the country. This will be a critical campaign for CanSIA over the summer.

We also have to remain vigilant in Ontario where the program is indeed excellent, but the devil is in the details. As we learned from RESOP, barriers can make or break a program. Fortunately, we have developed excellent relationships with all five Ministries that touch on the FIT program in Ontario as well as the OPA. We are active on interconnection issues through our own Hydro One Working Group. The Ontario PV caucus continues to work diligently to seek improvements in the program where needed.

But it is not all about Ontario, and therefore we are beginning an active push into the Western provinces which was inaugurated at our Calgary conference that took place May 25–26. We attracted some excellent speakers and interested parties from all the Western provinces, making it an excellent beginning.

Looking further down the road, we are very excited about our annual conference to be held at the Metro Toronto Convention Centre December 6–7. The board is looking to launch SolarVision Canada 2025 that will make the business case for investing in solar in Canada going forward. We also expect that event to be the premier solar marketplace for our members, and we will ensure that we maximize the opportunities for vendors to host their clients and, hopefully, meet new ones.

If you've looked at our website lately (www.cansia.ca), you will see it is new and improved. We are definitely the key source of information on solar and – through the online directory – solar companies in Canada. We average more than 10,000 hits per month, and our metrics tell us that our visitors stay on average more than five minutes. In this day and age of hyper-media use, that is impressive. We are working to increase awareness and opportunity for our members so that we can deliver you more new customers.

We are also exploring new partnerships – perhaps developing a “best practices” for solar installers with SEIA which would cover all of North America.

All of us at CanSIA are working hard to ensure that members get value for their membership dollars and that we remain an excellent bridge between the industry and its various stakeholders, as well as to your customers.

Elizabeth A. McDonald
President

We are working to increase awareness and opportunity for our members so that we can deliver you more new customers.

A handwritten signature in dark ink, which appears to read "Elizabeth A. McDonald". The signature is written in a cursive style.

**100%
Ontario Made &
FIT Compliant**

SPECTRA
ALUMINUM PRODUCTS

Renewable Materials For Green Energy Solutions

Ontario based Spectra Aluminum supports the Green Energy Act and FIT initiatives with our 100% Ontario content programs for aluminum extrusions, labour, and engineering.

Aluminum is our business and has been for over 30 years. Our customers choose us because we deliver innovation with industry-leading service.

Aluminum extrusions locally manufactured for your,

Module/PV Frames Rooftop Mounting Systems Tracking Frames Ground Mount Systems Wind Turbines

If you're looking for world-class quality right here in Ontario, please contact us to learn more about our design and manufacturing solutions for the solar energy industry.

We look forward to meeting you!

SPECTRA
ALUMINUM PRODUCTS

The art of aluminum.

Find out what we can do for you. Call or go online for more.
www.spectraaluminum.com 1-866-999-ALUM(2586)

SUNNY DAYS FORECAST FOR SOLAR IN ONTARIO FOLLOWING ANNOUNCEMENT OF GREEN-LIT FIT PROJECTS

The Canadian Solar Industries Association welcomed the Ontario Power Authority's announcement of green-lighted feed-in tariff projects on March 10, 2010, noting it was a great day for solar in Ontario.

"More than 500 new green energy projects are listed and most of them solar power installations," said Ron Mantay, general manager, Solar, Schüco Canada Inc., and a member of the CanSIA Board of Directors representing the association at the announcement. "The wide variety of rooftops that will be covered by solar panels will go a long way to reducing Ontario's carbon footprint by offering stable pricing to renewable energy producers. We tip our hats to the Ontario government for its championing our children's futures."

"Solar in Ontario is becoming a reality thanks to the Green Energy Act and the landmark-setting FIT program," said Elizabeth McDonald, CanSIA president. "The fact retail stores, schools, hospitals and even a church see the richness solar offers the future is evidence of the power of the sun and everyone's growing understanding of how it can be harnessed."

"We applaud the Ontario government and Minister of Energy and Infrastructure Brad Duguid for taking the lead for Canada, not only for Ontario, but with this forward-thinking program – in all of North America."

The Ontario Power Authority announced the first approved FIT applications for facilities up to 500 kilowatts which can be connected to the electricity grid without the detailed impact assessments necessary for larger projects. For more details of the OPA announcement, visit <http://fit.powerauthority.on.ca>.

CANSIA LAUNCHES NEW WEBSITE

CanSIA has a new website that offers both the public and the association's members better interaction with and access to information about Canada's solar industries.

"With the increase in our membership over the last year, it was imperative we make some changes to more easily manipulate the member directory," explains David Samuel, CanSIA director of member services and operations.

The new website has a superior design, a clean look and more information, but improved access is key, says Samuel. This has improved the efficiency of office staff that must maintain it, he explains, and of visitors, who can now more readily find information.

Changes have also enhanced interaction between CanSIA and website visitors, and visitors with one another. From its launch in late February until mid April, the new website had more than 20,000 visitors, many of whom stayed longer than five minutes – an impressive statistic in today's world. And, within the members-only area, visitors can post information about activities that may interest the rest of the association, says Samuel. All visitors can register for conferences, pay membership dues or shop at the CanSIA bookstore online, because the association now has the capacity to conduct electronic financial transactions.

"Public information, general awareness of what's happening in the solar industry, or getting updated information to our members more efficiently, the flow is much more rapid than it used to be," Samuel said.

Visit CanSIA's website at www.cansia.ca.

CANSIA RECEIVES FEDERAL FUNDING FOR INTERNATIONAL OUTREACH

The Canadian Solar Industries Association has received more than \$44,000 from Foreign Affairs and International Trade Canada to enable it to gather information about leading solar markets around the world.

The funding enables CanSIA to attend key conferences such as InterSolar North America; the 25th European Photovoltaic Solar Energy Conference and Exhibition; Solar Power 2010; and InterSolar Munich. It will also allow CanSIA to host an international delegation at its annual Solar Canada Conference 2010.

“We are very pleased the government is assisting the Canadian solar industry in developing an international network in order to gather intelligence about what leading solar markets are doing around

the world,” said Elizabeth McDonald, CanSIA president. “This is of great value to the development of solar and a terrific opportunity for CanSIA members.”

Following the conferences, CanSIA will generate follow-up reports illustrating the market intelligence gathered. Reports will be made available in CanSIA’s International Business website section.

The Canadian Solar Industries Association’s mission is to develop a strong, efficient, ethical and professional Canadian solar industry, able to service an expanding domestic energy market, to provide innovative solar solutions to world energy problems, and to play a major role in promoting the transition to a solar energy future worldwide.

Canadian Manufacturer of **POWER-FAB**

100% FIT COMPLIANT SOLAR PV MOUNTING SOLUTIONS

- Top-of-Pole Mounts
- Multi-Pole Mounts
- Roof/Ground Mounts
- Power Rail™ Flush Mount Systems
- Ballasted Flat Roof Mounts
- Power Beam™ Ballasted, Low Load Systems
- Custom Designed Racks for any Location

1711 Bishop Street East
Cambridge, Ontario N1T 1N5
(519) 740-6666
For product inquiries: sales@preformed.on.ca
For career opportunities: jobs@preformed.on.ca

SOLARWALL® PV/THERMAL TECHNOLOGY WINS RENEWABLE ENERGY WORLD AWARD

Conserval Engineering has been awarded the 2009 Renewable Energy World Award for Best Building Integrated Renewable for their SolarWall® PV/Thermal (PV/T) technology installed at the new John Molson School of Business at Concordia University in Montreal. The award was presented to Conserval at the opening ceremony of the Renewable Energy World Conference in Austin, Texas, on February 23, 2010.

The SolarWall® PV/T system is hybrid technology that produces four times the amount of energy in the same space as standalone PV – for approximately 25 per cent additional cost. The system produces two types of energy – electricity and heat – from the same footprint. It also improves the PV electrical output by up to 10 per cent by reducing the module operating temperature up to 20°C. The thermal component uniformly removes the heat from the back of each PV module and then that heated air is delivered to the building ventilation system. The combined technologies greatly improve the cost benefit of a standalone system and address more of the building's energy needs.

"We are delighted that our SolarWall® PV/T technology has been selected to receive this award," said Conserval Engineering CEO John Hollick. "Hybrid technologies are at the forefront of the solar industry because of their ability to generate two types of energy from one building-integrated system. Technology convergence will be a dominant trend in the renewable energy space, and it will yield tremendous benefits for clients in terms of

maximizing energy production and bringing down the paybacks on PV systems."

The SolarWall® PV/T system at Concordia University is a 100 kW system that features 75 kW of thermal heating and 25 kW of PV. Three hundred and eighty-four custom designed 65-watt Day4 Energy PV modules are mounted onto the SolarWall® air heating system (which doubles as the PV racking system) with a small air gap. The installation covers 288 m² (3,100 ft²) and is expected to have a combined solar efficiency near 60 per cent.

The John Molson School of Business at Concordia is LEED® Certified and the SolarWall® PV/T system was seamlessly integrated into the south-facing façade of the new high-rise building. It is currently the largest SolarWall® PV/T system in the world, and the first of its kind installed here in North America.

Conserval Engineering worked in partnership with Natural Resources Canada, the Solar Buildings Network, and Day4 Energy of Burnaby British Columbia on the project.

Responsible

Day4 Energy's solar electric modules are proudly manufactured right here in Canada.

DAY4 ENERGY

MORE THAN POWER™

www.day4energy.com

northamerica@day4energy.com

1 604 297 0444

TD FINANCING SERVICES CAN HELP YOU GO GREEN

More and more Canadian consumers are shopping for greener alternatives for their homes by investing in renewable energy products. Renewable energy products can help consumers reduce their carbon footprint while helping them save money on their monthly energy bills. In addition, consumers can benefit from many government incentives including Ontario's Feed-In Tariff and microFIT programs. The upfront costs for these products, however, can sometimes deter customers from committing to the purchase. TD Financing Services' Home Improvement Dealer Program can help remove that stumbling block for home owners by offering financing

Ideas. Solutions. Success.

Stikeman Elliott gives you the legal power you need to succeed in rapidly evolving solar and alternative energy markets. From financing, commercial agreements, regulatory issues, and construction, through to power purchase agreements, our Canadian and international energy-sector expertise ensures that you will get the strategic advice you need.

For more information,
contact us at (416) 869-5500

Jim Harbell
Brenda Hebert
Jason Kroft
Glenn Zacher

STIKEMAN ELLIOTT

www.stikeman.com

STIKEMAN ELLIOTT LLP
TORONTO MONTRÉAL OTTAWA CALGARY VANCOUVER NEW YORK LONDON SYDNEY

options at the kitchen table or the dealer's showroom.

TD Financing Services works with numerous home improvement and renewable energy companies across the country providing flexible financing solutions for homeowners looking to renovate or upgrade their home. "We offer very competitive interest rates, fast decision times, and homeowners can pay off their investment over a number of years," says Don Cooper, corporate sales manager, TD Financing Services. Often the monthly energy savings that customers enjoy from their home renovation or upgrade can help to offset the monthly payment for their purchase. The credit applications are processed and documentation is completed right in the customer's home or at the dealer's showroom.

Large corporations, small businesses, farmers and individual homeowners are all doing their part to conserve energy and reduce the amount of emissions in our environment.

Look for the TD Financing Services Authorized Dealer sticker on the door of your home improvement or renewable energy dealer and ask about available financing solutions. For more information on the TD Financing Services Home Improvement Dealer Financing Program, contact Don Cooper at don.cooper@tdfs.com.

Time to get FIT!

We supply a full selection of FIT & MicroFIT compliant PV systems, kits & components

Conergy SolarGiant III

state-of-the-art ground mount system

Conergy SunTop

Innovative pitched roof mounting system

Conergy SolarGiant III: Manufactured entirely in Ontario, the Conergy SolarGiant III is the state-of-the-art in ground-mounted solar arrays. Completely FIT-compliant, the SolarGiant III is perfect for 10kW systems and an ideal choice for large-scale PV arrays. SolarGiant provides a rugged PV mounting system that makes assembly and module installation exceptionally easy and fast. Designed from the outset for structural strength and highly efficient material usage, SolarGiant is certified for 120 mph windspeed and 30 psf snow loads for tilt angles 30 degrees and less.

Conergy SunTop: One of the first mounting systems to meet the Ontario Domestic Content Requirement for FIT program eligibility. During 2010, SunTop can be used with any module and inverter combination to meet the MicroFIT content requirements. Robust design for high wind and snow load capability and versatile mounting options for use on a wide variety of roofs enable Ontario homeowner's to meet feed-in-tariff requirements without sacrificing quality system design and component selection.

Learn more at: www.conergy.ca
Call toll-free: 1 (888) 489-3701

CONERGY

OUR WORLD IS FULL OF ENERGY

CanSIA

MITSUBISHI ELECTRIC
PHOTOVOLTAIC MODULES

Changes for the Better

UJ Series

- PV-UJ235GA6 235Wp
- PV-UJ230GA6 230Wp
- PV-UJ225GA6 225Wp
- PV-UJ220GA6 220Wp
- PV-UJ210GA6 210Wp

Performance

- Higher Cell Efficiency
- 4 bus bar cell
- Solder coatingless
- Fine grid electrodes
- Optimized tab thickness

Higher Module Output

- 10x6 cell array
- Highly reflective backfilm with wide cell pitch
- Mercury-free high transmittance glass
- Tight tolerance +/-3%
- High power in actual use (Paired module average exceeds nominal value)

Reliability

- Tougher, more durable L-shaped frame
- Static load test of 5400 Pa passed with protection bar (Pending)
- Double corrosion resistant coating
- Max. system voltage 600V with three-layer back film
- Water drainage structure
- Lower frame edge slope
- Flexible straight tabs

Safety

- Quad-layer protective design junction box
- Highly heat-resistant bypass diode
- Lock mechanism equipped connectors
- Conforms with IEC 61215 2nd Edition, IEC 61730 (Pending)

Easy Installation

- Protection plate with cable clip
- Grounding lug installable frame
- Easier to grip frame
- Smoother frame edges

Ecological

- Lead-free solder modules
- Manufactured in a ISO14001 certified plant
- Recyclable steel pallets

Best Performance with High Reliability

For inquiries contact:
Mitsubishi Electric Sales Canada Inc.
4299, 14th Avenue, Markham, ON L3R 0J2
Tel: (905) 475-7728 / fax: (905) 475-8807
www.MitsubishiElectric.ca

All models made in Japan

CANSIA OFFERS MEMBERS INSURANCE PROGRAM

The Canadian Solar Industries Association is pleased to announce the launch of its new Members Insurance Program.

Through a partnership with insurance broker Jones Brown Inc., and the Royal SunAlliance insurance company, CanSIA members now have access to a full range of property, casualty and related business insurance products. The new insurance program offers CanSIA members highly knowledgeable and industry-specific advice and coverage in installations, project development, and operation or manufacturing.

"It is important to partner with suppliers such as Jones Brown that understand and contribute to the development of a strong Canadian Solar Industry," said Elizabeth McDonald, CanSIA president.

"What we have been hearing from far too many companies and individuals in the industry is that insurance providers do not understand the issues surrounding solar energy and they haven't been able to respond in a meaningful way," said Marc Puddy, partner, Jones Brown Inc.

CanSIA members can access a dedicated website designed to make securing insurance advice, applications and quotes easy and understandable at the Member Benefits section of www.cansia.ca or see Jones Brown. ●

THE NEXT BIG THING!

Introducing the fastest, strongest,
most revolutionary ground
mount solution EVER!

ISYS™

Imagine BIG Possibilities.

The ISYS Ground Mount solution is the first modular framing system utilizing modern techniques for large scale utility and commercial projects. Designed to deliver the most cost effective system, ISYS components can be assembled into Roof and Ground Mount arrays.

Unirac, Inc., is currently manufacturing ISYS products in Ontario, Canada, which meet all Ontario Power Authority local-content requirements.

GROUND MOUNT

FLAT ROOF MOUNT

www.unirac.com

 UNIRAC[®]
Bright Thinking in Solar

Satcon Utility Ready Solar

100% Ontario FIT
Content Compliant

The Most Widely Used Utility Scale Solar Inverters On the Market Today

Call **888-728-2664**
or visit
www.satcon.com
to learn more

Hundreds of Millions of Grid Connected kWh Delivered

- Made in Canada
- Proven in the World's Largest Solar Installations
- Unparalleled Efficiency & Performance
- Remote Command & Control

For over 24 years Satcon has set the standard for large scale advanced power electronics. Our utility ready solutions have delivered more kWh to the grid than any large scale solar PV solution on the market today, with over 450 megawatts of our PowerGate® 500 kW units installed in the field since 2006.

Successful large scale solar PV requires grid proven technologies. Contact your local Satcon consultant today and develop the most profitable large scale power plants in the world.

Satcon®

©2010 Satcon Technology Corporation. All rights reserved. Satcon is a registered trademark of Satcon Technology Corporation.

BUILDING THE STRATEGY FOR A SOLAR FUTURE

CANSIA'S BOARD OF DIRECTORS RECENTLY HELD A STRATEGIC PLANNING SESSION, WHICH IS NOW REINFORCING THE STRUCTURE OF THE ASSOCIATION

EFFORTS ARE UNDERWAY TO refine CanSIA's governance, committee organization, lobbying efforts, conferences, near- and long-term objectives, and financing, says chair David Eisenbud. "We want to maintain our trusted voice, federally and provincially. We want to develop new provincial markets and do it in a financially sustainable way."

The Ontario market brought a considerable number of new members to CanSIA, says Eisenbud, and that growth inspired the board and staff to increase efforts to serve the membership as a whole, which lead to an affirmation of the association's strong national mandate. "We know how big this market is," he says, "with the promise of adding other provinces."

CanSIA, however, is stretched thin. Too thin, says Eisenbud, to get on the ground and engaged with every emerging provincial opportunity. So with a strategy to cover a greater proportion of CanSIA expenditures with the income from member fees, and given rates haven't risen in more than four years while CanSIA's ranks grew five-fold, the board decided an increase was due. Now in effect, the new fee table is available on page 41 and at CanSIA's website. It includes a discount for those who pay early and is designed to minimize the financial impact on smaller members.

Financing wasn't the only topic the board developed out of the central theme of industry expansion. It also came to the conclusion CanSIA needs a national solar vision, a document articulating practical solar energy targets for Canada. Tentatively titled, *CanSIA Solar Vision*

2025, the document will evolve over the summer and fall, with the ambition of a public release at the December annual conference.

"We're reaping the rewards of our hard work in Ontario, and we're at a point where the board recognizes we need a longer view in the market. It's time to say, 'OK, for the foreseeable future what other land can we plant, where are we going to grow in Canada,' and a solar vision will be the way to express those ideas."

Finally, the board addressed the topic of federal and provincial lobbying. Consultation at the provincial level will

require the mobilization of members regionally, says Eisenbud, and board members with national influence and perspective will form a federal committee.

"The board knows action needs to be taken federally, to open a dialogue, for example, on tax policy, incentives or on the government's own uptake of solar technologies. We'll put some content about what we're looking for on the table after the summer. So there's work to do." ●

The Ontario market brought a considerable number of new members to CanSIA, and that growth inspired the board and staff to increase efforts to serve the membership as a whole.

START, STOP . . .

THE ECOENERGY BALL IS ROLLING,

THE CANADIAN SOLAR THERMAL industry is spooked by new restrictions to ecoENERGY, a federal support program already winding down with no promise of renewal, but there is reason to hope.

“The one thing I can say is the government is extremely interested in solar technology, and the best thing for our industry is not to get caught up in another large program where solar is a small component,” says CanSIA President Elizabeth McDonald.

On April 1, Natural Resources Canada suddenly closed the door on its ecoENERGY Retrofit program, blocking access to new applicants. The program, which provides up to \$5,000 in financial assistance to homeowners undertaking a wide variety of energy efficiency retrofits, including \$1,250 toward solar water heating, looks to be a victim of its own success. Federal budget documents, in March, said an \$80 million infusion to the program was “due to unprecedented demand.” Even with the extra funding, NRCan clearly grew concerned. The ecoENERGY Retrofit, if unrestricted, could be in a deficit by its March 2011 conclusion.

McDonald says residential solar energy grants, a tiny part of the ecoENERGY financial burden, are an incidental casualty,

not the target, of economic restraint, and she hopes to prevent future solar thermal programs from suffering the same fate.

“There is a door open at Natural Resources Canada to talk about solar opportunities more tailored to our technology,” she says. “Those are the signals I’m getting. That door is open not only at the minister’s office but within the department.”

McDonald explains CanSIA’s solar thermal caucus is working now to formulate its recommendations for a replacement program. Caucus Chair Phil Whiting, president of EnerWorks, says it is too soon for details, but he points out the solar thermal industry has already done a lot with a little, nearly doubling its capacity every year since ecoENERGY was introduced in early 2007.

“The number of jobs we’re creating and the tonnes of CO₂ eliminated make this a great investment as a greenhouse gas reduction initiative,” says Whiting. “We’ll be making the case that this is not a handout. It’s a good investment for Canada.”

While government and industry work out an improved solar thermal energy strategy for Canada, industry people across the country, Whiting included, are concerned a start-stop federal incentive may now be motivation not to invest in

solar water heating. Not only is the industry wondering what the federal government will do next, Canadian consumers shut out of ecoENERGY could easily decide to wait for a new federal program.

“If an incentive is coming in the future but is not available today, what would you do?” asks Whiting. “If you thought five or six months from now you might get some of your money back, you’d wait. It’s guaranteed that will happen.”

This means the question of when it will be done is as important as what the federal government will do. And it is important to note the federal incentive program for commercial solar thermal installations is also attached to the ecoENERGY engine, although travelling in a different car. The Renewable Heat program’s commercial deployment incentive has an application deadline of October 2010, and both the commercial and residential programs are scheduled to conclude March 2011.

Ideally, the question of how consumers and industry will be impacted by federal solar thermal programs will be answered before the ecoENERGY end date, but that is dependent on political decision makers. Natural Resources Minister Christian Paradis, in an e-mail response to the question, said at this point the Canadian government is committed to reviewing energy-efficiency and greenhouse gas

START?

BUT WHERE IS IT GOING?

reduction programs to ensure the efficient use of tax dollars, and he is looking forward to receiving CanSIA's recommendations.

McDonald says she is cautiously optimistic; this means the government will reflect on its renewable energy ambitions and programs and that those programs will not simply come to a grinding halt in early 2011. Over the summer, she says, the solar thermal caucus will share the direction of its thinking with CanSIA members. "We're going to reach out to members. We really want them to meet with their local MPs. MPs need to understand this technology because there are competing requests at the table. This can't just be done in Ottawa. It's going to take work."

Not only do federal MPs need to understand solar technology; jurisdictionally, members of provincial legislatures and city councils are now important to the course of solar energy in 2011. EcoENERGY's commercial and residential solar incentives created a financial base on which provincial and municipal governments have layered additional incentives, and many have established the same March 2011 deadline.

Nitya Harris is executive director of the provincially funded SolarBC, a non-

profit organization that promotes solar thermal energy and helps coordinate incentives available in British Columbia. She says BC homeowners who did not get into the ecoENERGY Retrofit program before it was capped are still eligible for a \$2,000 point-of-sale discount on the installation of a qualifying system. For those who did, the combined incentive is \$3,250. By March 2011, when the BC program is scheduled to conclude, she expects 900 systems will be installed. "This is absolutely working," says Harris.

"When we first started this, there were a lot of barriers and we were trying to find solutions. A tremendous amount of work by a lot of people, by us, by government, by the industry and by regulators has been done, now we're moving along and have gained some momentum. It would be a shame to have it come to a halt."

Harris says without long-term provincial and federal support, SolarBC and solar thermal installations in British Columbia would be in jeopardy. But she, too, is optimistic, explaining there is still time for stakeholders to get together and find a way forward.

"We don't know what's going to happen, but I think it's still early in the day," Harris said. ●

"The number of jobs we're creating and the tonnes of CO₂ eliminated make [ecoENERGY Retrofit] a great investment as a greenhouse gas reduction initiative. We'll be making the case that this is not a handout. It's a good investment for Canada." — Phil Whiting, president of EnerWorks

AN INDUSTRY ON THE MOVE

CONFERENCES PRESENT CANSIA AS THE SOLAR ENGINE IN CANADA

WHILE CANSIA HELD ITS Western Solar Conference & Showcase 2010 this spring, the association will also be planning its annual conference to be held at the Metro Toronto Convention Centre in December. The two events, says President Elizabeth McDonald, will present a “positive, welcoming industry that’s on the move.”

McDonald emphasizes both events are important because, now more than ever, CanSIA is the engine of the Canadian solar thermal and photovoltaic industries. “When people look at solar in Canada, we’re the place they come to.”

Western Solar, at Calgary’s Westin Hotel, May 25–26, was an occasion for industry and government delegates to consider solar technologies in the light of western opportunity, says CanSIA chair David Eisenbud. He says the conference rose from “considerable local interest” in Saskatchewan, Alberta and British Columbia.

“We’re finding there is pent-up demand for a solar dialogue not only in Alberta and the western provinces, but all the provinces. They’re all giving us positive signals.”

One of the conference organizers, Lise Richard, who works for Calgary’s Sustainable

Energy Technologies, points to an agenda that draws from the western experience: a collection of provincial and municipal PV and ST initiatives; Drake Landing, a revolutionary 52-home community heated with solar thermal energy; a solid, long-standing base of solar manufacturers and service providers; and the country’s best geography for solar resources. She says it’s difficult to identify a central theme binding the western solar industry together, but explains that a reason for the event is to pull everyone involved together.

“The industry in the West is a significant size and growing all the time. We’re pulling everybody together to show there is a viable force and opportunity here,” says Richard.

McDonald says Western Solar is also important because it allows the West to be viewed in a countrywide scope. Canada is home to global investors and internationally operating companies, which may have been drawn by the Ontario renewable energy market but see Canada as a national opportunity.

Jon Kieran is director of solar with EDF EN Canada, a company that now operates

continued on page 24

SAVE THE DATE!

Solar Canada 2010 – CanSIA Trade Show and Conference
December 6–7, 2010

Please join us for Solar Canada 2010 at the Metro Toronto Convention Centre. Stay tuned to www.cansia.ca for more information to come.

Toronto, Ontario
Metro Toronto
Convention Centre
North Building
255 Front Street West
Toronto, ON
M5V 2W6

If solar energy is your business...

North America's Largest B2B Solar Event

is a must for you!

Register Today and Save!

SOLAR POWER INTERNATIONAL 10

OCTOBER 12-14, 2010
Los Angeles Convention Center
Los Angeles, California, USA

TECHNOLOGY • POLICY • MARKETS • FINANCE • JOBS

1,000+ Exhibitors

27,000+ Attendees

200+ Speakers

Register now at www.solarpowerinternational.com

Become a Solar Power International fan.

facebook

Presented by:

SEPA

solar electric power association

Solar Energy Industries Association®

“It’s really important to know what it is you’re striving to achieve, where you want to go. It’s vital for our continued growth and success.” — CanSIA chair David Eisenbud

continued from page 23

the country’s largest solar farm. EDF EN, he says, “is trending to make a half billion-dollar investment in Ontario’s power system through the PV business.” Keiran attended Western Solar as a speaker, but says he was also there to explore the opportunities and “engage in a conversation with industry members and policymakers about what’s going to be practical, reliable and realistic for solar in Western Canada.”

Because of the overwhelming interest in the Western Solar Conference & Showcase and a sold-out tradeshow floor, McDoanld advises exhibitors, delegates and sponsors to visit the CanSIA website right away for information on Solar Canada 2010, the association’s annual trade show and conference, December 6–7.

“The Metro Toronto Convention Centre is a really good place for exhibition resources,” she says. “It’s in the middle of the financial heart of Toronto but close to so many communities. It will give our exhibitors a good opportunity to invite their clients to see their products.”

This year, more than 2,000 delegates are expected to attend Solar Canada 2010, in addition to 250 tradeshow exhibitors. Attendees will be informed on federal and provincial policy and programs; project financing; solar energy insurance; and installer training and certification, including a solar training day.

CanSIA also hopes to publicly introduce *CanSIA Solar Vision 2025*, a roadmap to the country’s solar future, which Eisenbud says the board will be working on over the summer. “It’s really important to know what it is you’re striving to achieve, where you want to go,” he says. “It’s vital for our continued growth and success.” ●

Canadian Solar FITs you with an investment opportunity

North America's first Feed-in-Tariff (FIT) is part of the Green Energy Act in Ontario. Contact Canadian Solar to learn how you can save money and save the environment.

Canadian Solar Solutions is a wholly owned subsidiary of Canadian Solar Inc. dedicated to the Canadian solar market. As one of the world's largest solar photovoltaic companies, Canadian Solar Inc is a leading vertically integrated provider of silicon, ingots, wafers, solar cells, solar modules and other solar applications, including turnkey solutions. Canadian Solar Inc. was founded in Ontario, Canada in 2001, and was successfully listed on the NASDAQ Exchange (CSIQ) in November 2006.

Visit www.canadian-solar.ca or call +1.519.954.2057 for more information.

Harnessing a Limitless Resource with **Limitless Solutions**

Sapa Extrusions Renewable Energy Organization is a major supplier to the solar industry. We provide critical components that support your designs to harness the Earth's most abundant source of energy.

Powering the Future Together

Sapa's cornerstone for solar products is comprehensive and seamless. Our North American Technical Center provides innovative customer features for new end-use applications. We can help **optimize the value of your products**, affording you a competitive advantage in the marketplace.

Contact:
Mark Turley
Market Manager, Renewable Energy
623-565-3356

Jason Weber
Sales Engineer, Renewable Energy
605-321-4387
www.sapagroup.com/solar

Establishing the Best Profile Configurations, Fabrication and Finishes

Our engineering team works with you through an interactive process to establish finished designs that endure the test of time. Our resources for custom extrusion design, finishing and fabrication are vast and provide solutions to all solar market segments:

- Photovoltaic mounting systems
- Solar module frames and components
- Concentrated solar power collectors
- Inverter housings and components
- Heat sinks for inverters

**Sapa is the right development partner
for your solar application.**

sapa:
Shaping the future

Canadian Solar Industries Association

SOLAR CANADA 2010

CanSIA's Annual Conference & Exposition Toronto, Ontario—December 6–7, 2010

MINGLE WITH INFLUENTIAL INDUSTRY LEADERS! ■ HEAR FROM PIVOTAL ELECTED AND GOVERNMENT OFFICIALS! ■ CATCH UP ON NEW AND UNFOLDING DEVELOPMENTS! ■ SEE WHAT'S NEW AND EXCITING IN YOUR INDUSTRY! ■ UPGRADE YOUR KNOWLEDGE AND SKILLS AT ONE OF MANY SOLAR WORKSHOPS DESIGNED WITH YOU IN MIND! ■ MEET AND NETWORK WITH YOUR SOLAR COLLEAGUES FROM CANADA AND ABROAD:

- Decision Makers and Trend setters
- Solar Pioneers and Cutting Edge Upstarts
- Solar Product and Service Providers
- Customers
- Future Employers and Employees

www.cansia.ca

RET CENTER WINDSOR: RENEWABLE ENERGY AT YOUR FINGERTIPS

TEACHING THE PUBLIC THE PERKS OF GREEN ENERGY

FOR A GLIMPSE OF the future, you need only take a few steps inside Windsor's Renewable Energy Technology Center. To understand why the center is there, and why it is needed, takes only a refresher on the opportunities of renewable energy. The greenhouse effect, climate change and the increasing limitations of fossil fuel usage are some of the driving factors for a much-needed turn towards green energy.

"We established the center as a learning and education center for the community," explains Robin Easterbrook, executive director of the RET Center. The center opened in August 2009, and in a sign of the times, converted a 3,300-square-foot shuttered part of the old tool and die manufacturing facility in central Windsor, to showcase the best in renewable technologies – with a focus on solar technologies. Green Sun Rising Inc. and scn energy America Inc., joined forces, and within a matter of months, developed the center from a simple warehouse showroom displaying publicly and commercially available solar products, to a community-based institute for understanding sustainability and renewable energy.

The open-door policy at the RET Center means anyone who stops in can learn how solar photovoltaic (PV) technology works; simply put, how the power of the sun can be used to power a home or business. It's a hands-on learning experience. All the necessary hardware and components for setting up solar PV systems are onsite, provided by scn energy America, a division of scn Energy, one of Europe's leading providers of PV solar solutions.

The center is in the progress of installing a solar PV demonstration system, so the public can see a functioning solar power system up close. Visitors also learn how the Ontario Government's recently enacted Green Energy Act and its Feed-In Tariff (FIT) program allows anyone in Ontario to become their

own private power company. By setting up a solar PV system, the average homeowner can sell electricity to the Ontario Power Grid at a profit.

Shining a Light on Solar Thermal

The RET Center also showcases the highly effective power of solar thermal technology. The center's second partner company, Green Sun Rising Inc., has installed a solar thermal system with roof-mounted solar collectors. Green Sun Rising sells the technology that utilizes the power of the sun to heat water that can then be used directly, or for heating or for industrial processes that require heat or hot water. A solar thermal system can also be used for cooling purposes in combination with absorption cooling.

Behind these technologies sits a team of highly educated and motivated employees from both partner companies. From a newly developed 1,500-square-foot administrative office, the team designs systems to suit clients' needs. The attached classroom facilities provide a place for the center to further carry out its mission of educating the public about renewable energy technologies.

Classes range from a basic seminar on green technology to a targeted workshop for those looking to install a solar photovoltaic system. Coming courses will teach installation of solar thermal systems as well as how to apply for grants under the Ontario Feed-In Tariff program.

All courses are developed by the RET Center's executive director. Robin Easterbrook's background in finance, procurement and strategy translates into a unique understanding of the demands of the private sector. A dozen years as a business instructor at the University of Windsor affirm his desire to pass on that knowledge.

***“We established the center as a learning and education center for the community.”
— RET Center Executive Director Robin Easterbrook***

Going Green by Staying Local

The latest expansion at the RET Center is a 2,700-square-foot manufacturing area. The mounts4Solar division manufactures the standardized and custom-designed mounting systems onsite for solar panels.

From the outset, both scn America and Green Sun Rising committed to localizing the production of as many of the components of their systems as possible. The Ontario Green Energy Act requires local content in all systems qualifying for the FIT and micro-FIT programs. With its local manufacturing center, the RET Center is ahead of the pack.

A Shared Vision Realized

The RET Center is the brainchild of Klaus Dohring, a dedicated entrepreneur and mechanical engineer with a background in the automotive sector. Dohring is a tireless proponent of not only renewable energy technologies, but sustainability for our world. “The data is clear,” says Dohring, “We cannot go on and continue depleting our planet’s natural resources at present rate – we must take action now! Europe is already far ahead in implementing technology and moving towards a more sustainable environment,” says the German-born Dohring.

“It is a privilege to work with someone like Klaus,” says Robin Easterbrook, himself a former automotive manager. “He has such a strong vision and such a strong commitment to that vision. It is one I very much share with him, myself.”

For more information about the Renewable Energy Technology Center, its programs and links to the center’s associated companies, visit www.RET-Center.com. ●

Wholesale Distribution of Green Building Products

The source for all your renewable energy products

- Distributor of renewable products for residential, commercial and industrial projects
- Specializing in solar PV, solar thermal, solar pool heating & LED lighting
- Serving a certified, professional dealer network

www.greenedgeproducts.ca

RECURRENT ENERGY

Recurrent Energy is distributed solar power.

WWW.RECURRENTENERGY.COM

A proud CanSIA member.

North America's Largest Solar Energy Services Provider

www.SunEdison.ca 866.SunEdison

Kinetic Solar

Division of Alpha Tool & Die Inc.

K-RACK K-RACK is a solar panel racking system designed, engineered, and manufactured in Ontario.

Henry Reinelt	CELL	416-550-9501
Joachim Haslauer (Archie)	CELL	647-222-7538
65 MARTIN ROSS AVE	PHONE	416-665-3755
SUITE #14 TORONTO	FAX	416-665-7401
ON M3J 2L6	EMAIL	jhas@on.aibn.com
www.kineticsolar.com		henry.reinelt@rogers.com
www.k-rackinfo.com		

Partner with Canada's fastest growing solar thermal company!

- Proven, certified systems
- Patented innovations
- Integrated residential and commercial solutions
- Unrivalled training and customer support

For more information contact k.barnard@enerworks.com or 1.877.268.6502 • www.enerworks.com

GE imagination at work

Join Our Team!

We are inviting CanSIA members to become dealers for our 12V DC LED, Compact Fluorescent and Linear Fluorescent lights. We offer 12 Volt and 24 Volt Lighting Solutions for small systems where an inverter is not needed or desirable.

www.glenergy.ca • sales@glenergy.ca
1-877-367-6729
2669 Petawawa Blvd., Petawawa ON K8H 1Y2
CANADA

INSURING SOLAR SPECIFIC NEW INSURANCE PROGRAM AVAILABLE FOR CANSIA MEMBERS FROM JONES BROWN

JONES BROWN INSURANCE BROKERS and Consultants has launched a national insurance program specifically designed for CanSIA members, now available through the CanSIA website.

“We approached CanSIA with our ideas,” says Jones Brown partner Marc Puddy. “We said, ‘This is our suite of products, it offers broader coverage and better pricing than what’s available in the general marketplace, and this is how we’ll deliver it to your members.’ They liked the idea.”

While Jones Brown’s relationship with CanSIA is new, the Toronto-based brokerage firm started offering solar energy insurance more than a year ago. At this point, Puddy says the company is ready to help insure solar thermal and photovoltaic clients who are manufacturers, developers, installers, operators or owners – from the largest commercial enterprise to the smallest residential installation right across the country.

Coverage for CanSIA members falls into three categories: developers and operators, installers and manufacturers. A web link on CanSIA’s member benefits page launches a Jones Brown micro-site, which offers details and printable application forms. Beyond the traditional varieties of property and liability insurance, members will find unique products for the solar industry.

Jones Brown, says Puddy, is one of few brokerages that have taken the time to understand the risks PV and thermal companies are exposed to, and while these risks cover broad commercial territory, they can also be unique to the circumstances of individual businesses. Solar-specific insurance

products available to CanSIA members include coverage against mechanical breakdown, business interruption, environmental liability, and property perils such as theft or weather.

“The crux here is most insurance companies do not have an understanding of the underwriting and the risks associated with solar,” says Puddy. “In partnership with the underwriter, we’ve said, ‘OK, you can provide all these things but it’s not

continued on page 32

THERMOMAX
SOLAR WATER HEATING
 Commercial • Residential
 Solar Radiant Floor
26 years
 of industry leadership
New Mazdon HP 200 System

Temperature Limited Condenser

IT'S ALL IN THE VACUUM

- Save up to 80% on Heating bills
- All weather performance
- Low Maintenance

solarthermal.com
 patrick@solarthermal.com
 Call Toll Free
1-888-923-9443
 Ask About Dealerships

Integrated Solutions for Renewable Energies

We are a global specialist in energy management. Go to www.schneider-electric.com to view all of our Schneider Electric Xantrex renewable energy solutions.

For more information contact re.pvsales@se.com

©2010 Schneider Electric. All rights reserved. Xantrex, Schneider Electric, and Schneider Electric logo are trademarks or registered trademarks of the Schneider Electric group of companies.

“The significant challenge with insurance, as with other obstacles, is the newness of this business, that until recently insurance products have not existed.” — Jones Brown Associate Jen Aitchison

continued from page 31

taylor-made to the industry; this is what you have to do to make it work, these are the coverages you have to broaden, and this is the pricing the market is willing to pay.”

Jones Brown associate Jen Aitchison says companies that have previously evaluated insurance targeted at the renewable energy sector should take another look. “Even in the last six months we’ve made considerable headway on the pricing, and that’s something that will be ongoing as things get up and running with CanSIA.”

Aitchison also advises CanSIA members operating under the Ontario Power Authority’s FIT contracts, which have specific insurance requirements, to assess their policies carefully. “You can comply with a FIT contract without properly protecting your own assets,” she says. “There are certain exclusions on many policies that are inappropriate. Now, it may be FIT compliant, but it won’t necessarily protect an owner and operator.”

The owner operator of the country’s largest PV project is EDF EN Canada; its 23.4 MW Arnprior solar farm was fully operational in December and contracted under Ontario’s Renewable Energy Standard Offer Program. Director of Solar Jon Kieran says building projects under Ontario’s incentive programs is a learning experience, and insurance is no exception.

“There are significant obstacles to the in-service of these projects, insurance being one of many, and developers need to be very careful. The significant challenge with insurance, as with other obstacles, is the newness of this business, that until recently insurance products have not existed.” ●

Live THE LEARNING
LAKELAND COLLEGE

Vermilion • Lloydminster

Renewable Energy and Conservation (online) certificate program

Upcoming Online Courses:

Aug. 30 - Oct. 22

- Basic Energy Principles
- Energy & the Environment

Oct. 25 - Dec. 17

- Energy Audits & Conservation Practices
- Introduction to Wind Power

The demand for energy-efficient homes and industries has helped the renewable energy sector thrive. Get the skills you need to be a leader in this exciting industry by taking Lakeland College’s online Renewable Energy and Conservation program.

Study solar and wind power, installation of geo energy exchange and more. Includes an online Energy Cabin lab.

Details at www.lakelandcollege.ca/cleanenergy

1 800 661 6490, ext. 8579

Photowatt™

Bringing solar systems to life

Advancing solar for over 30 years as an integrated cell/module manufacturer and PV system integrator, Photowatt is here to provide Made in Ontario solutions. We offer:

- ✓ **High Performance Modules (Independently Rated), with Proven Reliability**
- ✓ **Turnkey Project Development, including EPC**
- ✓ **Operations and Maintenance**
- ✓ **Domestic Content**
- ✓ **Financing**

Let us show you how Photowatt can maximize your FIT Revenue.

Contact us at 519.650.6535 or visit www.photowattontario.com

 Photowatt™
SOLAR SOLUTIONS MADE IN ONTARIO

Photowatt is an ATS Company. With over 30 years of business experience in Ontario, and more than 900 local employees. Photowatt & ATS are here to serve the Ontario market now.

BILL 17 PROMISES BC FEED-IN TARIFF

BILL BRINGS AUTHORITY INTO EXECUTIVE GOVERNMENT

British Columbia has tabled its much-anticipated Clean Energy Act, but the government's solar plan is still obscure.

“THEY’VE CREATED THE FRAMING legislation, but there’s a heck of a lot in the regulations that’s simply not known at this point,” says Tom Hackney, policy specialist with the BC Sustainable Energy Association (BCSEA).

What is known and of particular interest to the solar industry is BC Hydro may be required to establish a Feed-In-Tariff program. “That’s a big one,” says Hackney, adding it is also important to understand the legislation significantly alters the role of the BC Utilities Commission.

Historically, to keep electric utility rates as low as possible, the BCUC’s oversight made it difficult for BC Hydro to acquire many forms of renewable generation, including solar. Now, Bill 17 says the BCUC will set rates high enough to allow BC Hydro and other public utilities to recover the cost of any program prescribed by government for the purpose of greenhouse gas reduction.

“BCUC isn’t completely cut out,” says Hackney, “They’re still reviewing rates, but they’re cut out from a lot of the big planning decisions. That is arguably one of the biggest elements of the bill, to bring that authority into the executive of government. Basically, cabinet decisions are going to rule.”

When the bill was tabled in late April, Premier Gordon Campbell made it clear the act is intended to make BC “a leading North American supplier of clean, reliable, low-carbon electricity and technologies that reduce greenhouse gas emissions.” Minister of Energy, Mines and Petroleum Resources, Blair Lekstrom, declared it “builds on the work of the Green Energy Advisory Task Force.”

The Green Energy Advisory Task Force, which does not list a solar industry representative among its members, advised government to “implement a technology-specific feed-in tariff to encourage investment and development of small scale, distributed clean power resources under 10 MW,” specifically citing solar energy as an example. Prices, it said, should be “customized to each technology type.”

A backgrounder on the resulting legislation says government intends to use the FIT to “foster the development of emerging technologies in renewable power.” Government and BC Hydro, it says, will work with industry to define the program.

Bill 17 also establishes, or advances through legislation, three important aspects of the province’s electricity system. It maintains BC’s goal of electricity self-sufficiency by 2016; it establishes a provincial commitment to meet 66 per cent of BC Hydro’s future incremental power demand from conservation and efficiency improvements by 2020; and in an effort to make the electricity supply carbon neutral it increases the clean or renewable generation target to at least 93 per cent of total generation.

Another important aspect is a plan to have BC Hydro secure long-term export power sales and then contract with renewable energy producers for the supply it needs. The utility, says a government news release, would use its hydro storage capability to firm and shape intermittent renewable generation “to leverage new opportunities for growth in clean power technologies such as wind, solar and run-of-river across BC.”

To interpret what those opportunities are for the solar industry, though, “your guess is as good as mine,” says Hackney. “The government has some kind of plan in mind,” he says, “and I expect them to execute that sooner than later.” ●

Your reliable partner for professional solar mounting systems

Open area
Elevation
Pitched roof
Facade
Carports

Production - Planning - Structural analysis - Mounting - Service

Schletter Canada Inc.
3181 Devon Drive
Windsor, ON N8X 4L3
CANADA

Telephone: +1 (519) 968-3332
Fax: +1 (519) 968-3337
www.schletter.ca
mail@schletter.ca

Manufactured in Ontario
to meet domestic content
requirements

One Size Does Not Fit All... Customized Solar Mounting Systems

Time tested. Cutting edge. Built to last.
Solar Energy Systems from Viessmann.

For over 30 years Viessmann has been developing solar energy systems. The result: A complete line of time-tested, cutting-edge solar thermal systems for residential and commercial applications that is second to none.

- Vacuum tube and flat plate solar collectors
- Complete system accessories for maximum performance
- Integrated system packages
- Sizing and Design support

Vitosol 200-F packaged residential system now CSA® certified.

www.viessmann.ca
1-800-387-7373

VIESSMANN
climate of innovation

Swiss Solar Tech Ltd.
Solar and Thermal Dynamics

**PRO ECO
ENERGY**

Consulting. We will evaluate your current energy structure and recommend ways that you can optimize your savings and energy efficiency.

Design. We can design personalized, custom systems to take the greatest advantage of your unique geographical setting and building construction.

Installation. Our experts install a wide variety of commercial and residential systems including solar thermal and ground-source heat pumps.

Amortization period of four to eight years, and a typical 25% return on investment
Financing available ■ Up to 20% solar cost rebate from NRCan

1-866-786-4968 ■ www.proecoenergy.ca ■ www.swissolartech.com

TRAILING BEHIND

CANADA'S RENEWABLE ENERGY INVESTMENT FALLING SHORT

FOR TWO YEARS, CANADA'S federal investments in renewable energy have fallen behind the U.S., and a coalition including North America's largest industrial labour union charges Ottawa is blind to the economic potential and thousands of jobs lost to the country.

"Canadians who are unemployed or underemployed right now cannot afford Ottawa's failure to support the economy of tomorrow," says United Steelworkers' Ken Delaney.

Blue Green Canada, an alliance between United Steelworkers and Environmental Defence Canada, recently released *Falling Behind: Canada's Lost Clean Energy Jobs*. "Because Canada has ignored the clean energy boom now underway, it is not a player in the global market for clean energy products," says the document.

The report calculates Canada's 2009 and 2010 federal spending, per capita, on renewable energy, green transportation and energy efficiency, and compares the figures with those of the country's largest trading partner, the U.S. It found Canada's renewable energy spending was \$7.94 per capita, while the U.S.' was \$107.27, a total per capita discrepancy of \$3.38 billion. In 2010, both countries reduced their budgets for renewable energy stimulus. Canada's per capita spending fell to \$1.90; still, the U.S. invested \$31.95, 17 times more. Blue Green Canada concludes if Canada's spending had matched U.S. investment on renewable energy alone, 66,000 jobs would have been created.

Natural Resources Canada spokesperson Patricia Robson was unable

to comment on the findings, but an e-mail response echoed the government's 2010 throne speech, in which Governor General Michaëlle Jean declared the country will become a "clean energy superpower and a leader in green job creation." This will be accomplished, said Jean, by leveraging the country's "resource endowment." She listed those resources as oil, gas, large hydro and uranium, and explained they will be developed with "improved environmental protection."

Robson further clarifies how Canada will become a clean energy superpower, explaining the government will reduce greenhouse gas emissions by investing in technologies that "demonstrate the greatest potential for progress, such as carbon capture and storage." Other technologies, she says, include nuclear energy, biofuels, energy efficiency advancements and renewables. In fact, says Robson, Canada is already a clean energy technology leader.

"For instance," she says, "Canada is a world leader in carbon capture and storage technology, and we are in an excellent position to use it on a wide scale, as it is the leading technology available to significantly reduce greenhouse gas emissions from fossil fuel usage at large industrial facilities."

Blue Green Canada argues the possession of carbon capture and storage technology is not an indication of clean energy leadership, and says CCS funding is subtracting from what is already too little public investment in real clean energy technologies. The U.S. and other countries, it says, are shifting to renewable energy and reducing the use of fossil fuels, while Canada

charts an economic course too closely aligned with resources offering less growth and fewer jobs.

"While other countries are investing in retooling their economies to shift to clean energy and harness the new jobs being created in the booming clean energy sector, Canada is hitching its economic future to polluting fossil fuels like the tar sands."

Robson stresses renewable energy is also on the federal agenda and says NRCan is pleased with the success of ecoENERGY, particularly the program's direct support of 4,000 MW of new power generation from wind, biomass, low-impact hydro, solar photovoltaic and ocean energy. "Canada's electricity supply mix is already one of the cleanest in the world, and we plan on making it even better through regulation," she says.

Those new regulations have yet to be introduced and ecoENERGY while it has been an important mechanism in the development of Canadian renewables, is winding down – it no longer supports new power projects.

Blue Green Canada is calling on the federal government to "prevent Canada from falling further behind by matching or surpassing U.S. clean energy investment, putting a price on carbon and designing policies to support clean energy manufacturing," says the report.

Stimulus spending, it says, signifies a country's motivation to achieve a low-carbon future. "Canada's failure to seize the opportunity to direct stimulus spending at clean energy technologies and jobs is part of a longer-term and more troubling pattern." ●

powering change

Powering change for
RES Americas
Daniel Menahem -
Manager, Development
Emerging Renewables

Develops | Constructs | Owns | Operates

res CANADA

Renewable Energy Systems Canada Inc. is a fully-integrated energy company that brings RES' 27 years and over 4,000 MW of wind experience to Canada.

RES Canada is an industry leader and your partner for construction and development.

514.525.2113
www.res-americas.com

300 Léo-Pariseau | Suite 2516 | Montreal, Quebec H2X 4B3 | Canada

190 Collingwood Street · Kingston, ON K7L 3X8 · T: 888.728.1117 x14
www.axiopower.com

What offers top performance ratio for your photovoltaic plant?

The new SINVERT Inverters UL certified with highest performance. www.siemens.com/sinvert

Answers for the environment. **SIEMENS**

REIS ROBOTICS - THE LEADING SUPPLIER FOR MODULE LINES

- Delivered the most advanced automated lines
- Lines installed for most global module manufacturers
- Delivery of complete equipment and technology
- Turnkey integration of module lines from manual to fully automated
- Proprietary robot technology and new process development
- Flexible, expandable solutions for growth

COMPLETE MODULE ASSEMBLY SOLUTIONS FROM ONE SOURCE

Reis Robotics USA, Inc.
1320 Holmes Road
Egin, IL 60123
Phone: 847 741 9500
info@reisroboticsusa.com
www.reisroboticsusa.com

Reis Robotics USA, West Coast
28490 Westinghouse Place
Unit 170
Valencia, CA 91355
Phone: 661 702 0275
gvanantwerp@reisrobotics.com

REIS ROBOTICS

Sedmek Inc.

SOLAR - Powering the next generations
Looking for Professional Installers in Alberta and BC

- Enerworks CSA certified residential solar hot water systems
- Enerworks commercial water heating systems
- PV Powered Inverters & Suntech PV Modules
- SolarSheat air heating
- PAW pump stations
- Resol controllers

Technical Staff for design and training
CanSIA certified Solar Thermal Installer and Instructor
P. Eng on staff

For Dealer Inquiries Contact:
505-3208 8th Ave. NE, Calgary, AB T2A 7V8
Phone: 403-398-0881
Email: info@sedmek.com • Web: www.sedmek.com

Gain Direct Access to the Leaders in Canada's Solar Industry — In Print and Online

Place your company's ad in *SOLutions* magazine and the annual *Canadian Solar Industry Directory* and target the decision makers in Canada's solar industry. CanSIA members are responsible for recommending, specifying and approving purchases on behalf of their organizations. *Our readers are your buyers!*

In addition to print, *SOLutions* is available in a new, fully interactive digital edition. Readers will receive each issue in their inbox and can virtually flip through the pages, access archives and click on ads to redirect to advertisers' websites.

Now readers have more access to your message than ever before. Increase your visibility and extend your advertising investment with the unique benefits of CanSIA's official publications.

For information on advertising, please contact:

Alana Place
Naylor (Canada), Inc.
(800) 665-2456, ext.460
aplace@naylor.com

WHAT CANSIA DOES FOR YOUR ORGANIZATION

Lobbying and Government Support

- CanSIA maintains close contact with Environment Canada, Industry Canada, Natural Resources Canada, CMHC, the various provincial energy ministries and many municipal governments.
- CanSIA represents the industry during meetings with various agencies on standards, codes and regulations that affect the solar industry.
- CanSIA is actively involved in the monitoring and improvement of Ontario's Standard Offer Contract Program.
- Various member committees are actively involved in dealing with current solar issues pertaining to many facets of the Canadian solar industry.
- CanSIA continues to work in cooperation with Natural Resources Canada and other stakeholders to monitor and improve the ecoEnergy for Renewable Heat program.
- CanSIA works in a network with Canadian Hydropower Association, the Canadian Wind Energy Association and the Canadian Geo-Exchange Coalition to jointly pursue and improve renewable energy policies in Canada.

“Future” Customer Support and Public Awareness

- Corporate and Supporter member listing in the *Canadian Solar Industry Directory* (available both as a searchable online directory with a link to your website and as a print version published annually while being widely distributed).
- The hundreds of public inquiries we receive each month about solar technologies and installations are referred to our industry directory.
- Through our publications and our website, we educate the public about the possibilities for solar energy.
- CanSIA has also been a key contact for the media as the main voice for the solar energy industry.
- A code of ethics for all corporate members and monitoring of business practices of our members increases consumers' confidence about our members.

Education and Training

- CanSIA developed the PV Technician program now being offered by Seneca College.
- CanSIA developed the “PV and the Electrical Code” manual and workshop.
- CanSIA introduced the Canadian Solar Hot Water System Installer Certification Program.
- CanSIA is working to update and expand current training programs in partnership with other solar industry members and various stakeholders.
- CanSIA is currently analyzing and exploring options with solar industry members and various stakeholders to improve solar installer certification programs in Canada.
- CanSIA offers annual workshops for plumbing inspectors on solar hot water issues.
- CanSIA offers solar training workshops throughout the year in different cities.
- Webpage dedicated to solar employment opportunities.

Marketing

- Through CanSIA, each and every member has the means to communicate directly to potential customers and other stakeholders via:
 - o *SOLutions* newsletter
 - o Solar brochures and fact sheets
 - o Announcements on CanSIA's website
 - o CanSIA's highly successful annual conference and trade show
 - o CanSIA display booth rental
 - o *Canadian Solar Industry Directory* distributed at trade shows, etc.
 - o Participation in CanSIA's externally funded projects

Additional Benefits

- Access to members' side of website including information on:
 - o Industry news and issue updates
 - o CanSIA internal operations and advocacy campaigns
 - o CanSIA member committees and provincial caucuses
 - o Solar industry opportunity notices
 - o Members Only Forum **NEW**
 - o Renew your membership online/make changes to your company profile **NEW**
- Discounts on merchandise and conference registration fees.
- Business and Employee Benefit Insurance Program options. **NEW**
- TD Canada Trust Consumer Financing to CanSIA members. **NEW**

Benefits of CanSIA Membership

	Student/ Advocate	Supporter IV	Supporter III	Supporter II	Supporter I	Corporate IV	Corporate III	Corporate II	Corporate I
Annual Fee	\$50/\$100	\$250	\$400	\$1,000	\$2,000	\$440	\$920	\$1,800	\$6,250
<i>SOLutions</i> (print newsletter)	•	•	•	•	•	•	•	•	•
Members web access	•	•	•	•	•	•	•	•	•
Merchandise and training discounts	•	•	•	•	•	•	•	•	•
Discount registration to conference	•	•	•	•	•	•	•	•	•
<i>Membership Directory</i> listing		•	•	•	•	•	•	•	•
Members Only Forum	•	•	•	•	•	•	•	•	•
Business and Employee Benefit Insurance Program Options		•	•	•	•	•	•	•	•
*** TD Canada Trust Consumer Financing to CanSIA members		•	•	•	•	•	•	•	•
Participation in Steering Committees						•	•	•	•
Code of Ethics						•	•	•	•
Able to vote on association issues						•	•	•	•
15% discount on <i>SOLutions</i> advertising						•	•	•	•
15% discount on exhibition space at the Solar Conference						•	•		
Link to your website on CanSIA's home page					•			•	•
Logo on CanSIA website and various publications					•			•	•
Participation in solar leadership events								•	•
25% discount on exhibition space at the Solar Conference									•
Complimentary business card ad in <i>SOLutions</i>									•
20% discount on exhibition space at the Solar Conference								•	

***Members must meet certain criteria. Does not include companies in Quebec.

What are the membership category guidelines?	
Member Type	Annual Fee
Voting	
Corporate I: 25+ employees or revenue >\$3 million	\$6,250
Corporate II: 6–24 employees or revenue > \$1 million	\$1,800
Corporate III: 3–5 employees	\$920
Corporate IV: 1–2 employees	\$440
Non-Voting	
Supporter I: Large government departments, utilities and energy regulators	\$2,000
Supporter II: Small government departments and small local energy distribution companies	\$1,000
Supporter III: Large non-profit organizations and educational institutions	\$400
Supporter IV: Small non-profit organizations and community groups	\$250
Advocate/Individual: Anyone not involved in commercial gain from the industry	\$100
Students: Must supply copy of student ID with application	\$50

Harnessing the Power of the Sun

Complete electrical design and system solutions for photovoltaic installations.

Products
 DC wiring & distribution
 Solar grid-tie inverters
 AC wiring & protection
 Customized Jacking
 Metering & monitoring

Services
 Installation
 Start-up & commissioning
 Maintenance
 Training
 Energy Audits

www.eatoncanada.ca/solar

HELIOCAN PV
 Solar Photovoltaic Solutions

- Solar photovoltaic modules from 40 Wp to 230 Wp
- Engineering and installation of photovoltaic systems
- Solar photovoltaic systems consulting

www.heliocan.com
 T: 1-800-385-7465

We support **solar** initiatives in the City of Toronto.

Thank You for supporting the advertisers in this publication.

HARNESS THE LEGAL POWER OF BLG'S ELECTRICITY MARKETS GROUP.

Contact Linda Bertoldi at 416.367.6647 or visit blgcanada.com.

Lawyers | Patent & Trade-mark Agents
 Borden Ladner Gervais LLP
 is an Ontario Limited Liability Partnership.

It Begins With Service

Partners with CanSIA
 Making Renewable Energy More Affordable For Canadians

TD Financing Services

For Information on our Home Improvement Dealer Program, Contact Don Cooper, Corporate Sales Manager
 416-816-3976 or don.cooper@tdfs.com

PREMIER solar

www.premiersolarinc.com

- Premium Solar Products
- Commercial & Residential
- Professional Service

1-877-255-9580

Canada's Largest Network of Dealers & Installers

Consultations • Design • Materials • Engineering • Permits
 Installation • Inspections • Grid Tie Applications • FIT • MicroFIT

Celestica Green Technology Services

Accelerate your success in Ontario by leveraging Celestica's:

- Ontario content
- Global supply chain and multi-billion dollar purchasing power
- Design, engineering, manufacturing, fulfillment and after-market services

Providing solar customers with proven high-reliability manufacturing services

Contact Information:
 Alexei Miecznikowski | amieczni@celestica.com | www.celestica.com

ENFINITY PV PROJECT CLEARED FOR TAKE-OFF

ROOFTOP LEASE SEEKS TO ENABLE NO-RISK SUSTAINABLE ENERGY OPTIONS

Photo courtesy of Enfinity

ENFINITY CANADA HAS PARTNERED

with Ottawa's Canada Aviation Museum to generate solar power from the museum's expansive roof, supplying electricity to the building and the Ontario grid while showcasing photovoltaic technology.

"We have 175,000 people coming through our doors a year who are going to be that much more aware of this technology, and some of this is applicable to people's homes," Fern Proulx told A Channel News in Ottawa. Proulx is CEO of the Canadian Science and Technology Museum, which manages the Aviation Museum. "We have a big energy exhibition coming up in 2011 that will look at all the different types of energy that people use, to try and get them to understand the concept of how to generate and how to use energy in order to be better consumers."

He explained the museum is planning, for the benefit of visitors, to have a video display monitoring the output of the 295 kW PV system as well as the building's solar consumption. "It's a big learning

experience, and that's what we're all about."

Beyond the learning experience, the museum will also profit from a 20-year rooftop lease arrangement with Enfinity. During the summer, 2,051 solar modules will be flush-mounted across the building's flat roof, and the array will be fully operational by autumn. In a news release, Enfinity said it would fund, install and operate the system at a cost of \$1.4 million.

"Our rooftop lease model seeks to enable corporations to implement sustainable energy options in a no-risk environment and with no capital outlay," says Enfinity's Rafael Dobrzynski.

Enfinity credits the Ontario Feed-In Tariff program with making the whole project possible, giving "building owners the opportunity to convert idle rooftop space into a new source of revenue." The company has a 20-year FIT contract with the Ontario Power Authority, which pays solar generators 63.5 ¢/kWh for the output of rooftop systems between 250 and 500 kW. In addition to the electricity consumed by the museum, Enfinity predicts it will sell a surplus roughly equivalent to the demand of 30 Ontario homes.

Enfinity Canada says it's evaluating dozens of rooftop candidates in Ontario and hopes to develop 40 MW of rooftop PV in the province before the end of the year.

Meanwhile, this summer, Enfinity will begin building its 30 MW ground-mount Stardale PV project on 240 acres of land in St. Eugene, Ontario. The \$250 million solar farm, also developed through an OPA contract, will be commissioned in early 2011. ●

our **Modules**
become the
Roof

**High Performance Module
and
In-Roof System Manufacturer**

Phone: 905-780-1900
www.galaxy-energy.com

InterSolar North America
San Francisco, California
July 13–15, 2010

25th EU PVSEC
Valencia, Spain
September 6–10, 2010

World Energy Congress
Montreal, Quebec
September 12–15, 2010

SolarMed
Paris, France
September 15–17, 2010

Solar Power International
Los Angeles, California
October 12–14, 2010

Cities Alive – 8th Annual Green Roof
and Wall Conference
Vancouver, British Columbia
November 30–December 3, 2010

CanSIA Solar Conference 2010
Toronto, Ontario
December 6–7, 2010

*For more information on these and other
upcoming events, visit the CanSIA website at
www.cansia.ca.*

The inverter is
the heart of
every solar
power system.

www.sma.com

RENEWABLE ENERGY FINANCING
MICHAEL BEN, CA, CF

TEL: 519-572-9711 FAX: 877-259-7506
michael@michaelben.ca

SKYPOWER

GENERATING A BRIGHTER FUTURE

*Canada's Leading
Developer of Solar Energy Projects*

Telephone: +1.416.979.4625 info@skypower.com
Toll Free: +1.866.749.8114 **WWW.SKYPOWER.COM**

Please support
the advertisers
who helped make
this publication
possible.

Renewable power is not new to us

**We have 50,000 MW of renewable power behind us
in more than 125 countries, including 10,000 MW of wind**

And now solar...

- Feasibility studies
- Site selection
- Due diligence
- Complete plant design and engineering
- Environmental assessments and permitting
- Interconnection assessment and engineering
- Construction management

Alex Stickler
Director, Solar Power
Tel: +1 905 403 4200 x 3388
astickler@hatch.ca
www.hatch.ca

aleo solar North America Inc.
www.aleo-solar.com 4

Almita Manufacturing
www.almita.com Inside Front Cover

Alpha Tool/Kinetic Solar
www.kineticsolar.com 30

ATS Automation
www.photowattontario.com 33

Axio Power
www.axiopower.ca 38

Borden Ladner Gervais
www.blgcanada.com 42

BP Solar
www.bpsolar.us 46

Canadian Solar Inc.
www.canadian-solar.com 25

Celestica Inc.
www.celestica.com 42

Conergy Inc.
www.conergy.ca 15

Day4 Energy Inc.
www.day4energy.com 13

Eaton
www.eatoncanada.ca 42

Enbridge Pipelines Inc.
www.enbridge.com Inside Back Cover

EnerWorks Inc.
www.enerworks.com 30

EnXco
www.enXco.com 3

Galaxy-Energy Americas
www.galaxy-energy.com 43

GE Distributed Power
www.gedistributedpower.com 30

Glenergy Inc.
www.glenergy.ca 30

Green Edge Products
www.greenedgeproducts.ca 30

Hatch
www.hatch.ca 45

Heliocan PV Inc.
www.heliocan.com 42

Lakeland College
www.lakelandcollege.ca 32

Michael Ben Finance 44

Mitsubishi Electric Sales Canada Inc.
www.mitsubishielectric.ca 16

PLP Solar a division of Preformed Line Products (Canada) Ltd.
www.preformed.on.ca 12

Premier Solar Inc.
www.premiersolarinc.com 42

Recurrent Energy
www.recurrentenergy.com 30

Reis Robotics U.S.A., Inc.
www.reisrobotics.com 38

Renewable Energy Systems Americas Inc.
www.res-americas.com 38

RSA
www.rsagroup.ca 8

s2e Technologies, Inc.
www.s2etech.com 46

Sapa Extrusions
www.sapagroup.com/solar 26

Satcon
www.satcon.com 18

Schletter Inc.
www.schletter.ca 35

Schneider Electric
www.schneider-electric.com 32

Schüco International KG
www.schuco.ca 7

Sedmek Inc.
www.sedmek.com 38

Siemens Canada Ltd.
www.siemens.ca 38

SkyPower Corporation
www.SkyPower.com 44

SMA America
www.SMAAmerica.com 44

Solar Power 2010
www.solarpowerinternational.com 24

SolarWorld California
www.solarworld-usa.com Outside Back Cover

Spectra Aluminum Products Inc.
www.spectraaluminum.com 10

Stikeman Elliott LLP
www.stikeman.com 14

SunEdison Solar
www.sunedison.ca 30

Suniva, Inc.
www.suniva.com 46

Swiss Solar Tech (SST) Ltd.
www.swissolartech.com 36

TD Canada Trust
www.tdmerchantservices.com/retailer 42

Thermomax Industries Ltd.
www.solarthermal.com 31

Toronto Hydro Electric System
www.torontohydro.com 42

Unirac Inc.
www.unirac.com 17

Viessmann Manufacturing Co. Inc.
www.viessmann.ca 36

A world of solar solutions

For more information about s2e and our solar business and technology consulting services, please visit www.s2etech.com

bringing renewable energy from the sun2earth

Make solar your brightest investment ever

Discover our Energy, visit www.bpsolar.us

Suniva
The Brilliance of Solar Made Sensible

Making high-power solar affordable, from cell to module.

- High-power, low-cost monocrystalline cells
- High power-density modules Powered by Suniva™
- Lowering the cost of solar power

5775 Peachtree Industrial Blvd.
Norcross, GA 30092 USA
Ph: +1.404.477.2700
www.suniva.com

WE WILL GENERATE A KILOWATT OF RENEWABLE ENERGY FOR EVERY KILOWATT OF POWER OUR OPERATIONS CONSUME.

While we're in the energy delivery business, we're also pretty good at math. We know that when we take something from the planet, we have to add something back. This is why we will generate a kilowatt of renewable energy for every kilowatt we use to power our pipelines. That's not only good for the environment, it's good for business.

Our growing investments in green energy include wind and solar projects that have the capacity to meet the energy needs of approximately 180,000 Canadian homes. Our Sarnia Solar Power Project, already one of North America's largest solar energy facilities, is adding 80 megawatts of emissions-free power to the Ontario grid.

As one of the world's 100 most sustainable companies – and one of Canada's Greenest Employers – we're delivering far more than energy. We're delivering on our commitment to achieve a neutral environmental footprint.

Visit enbridge.com to learn more.

Note: painting flames on your module may effect performance

Sunmodule⁺ One hot rod solar panel

Rated #1 in independent performance testing

SolarWorld Sunmodules are souped up to crank out the kilowatt- hours and cut electric bills right off the starting line.

We've been North America's largest solar PV manufacturer since 1977 and our SolarWorld Sunmodules[®] have been independently proven to generate more energy per nameplate rating than other solar panels.

US-made Sunmodules are plus-sorted in 5 Watt increments to eliminate mismatch and gaurantee that you get all the power you pay for.

Call **1-866-226-5958** for a distributor near you.

www.solarworld-usa.com

We turn sunlight into power.