

SUNSYSTEM

residential installation partnership program

SUN SYSTEM

residential installation partnership program

SunSystem Technology's best-practices approach to residential solar installation is born from our solar O&M roots. We have years of first-hand experience resolving installation related issues. A proper installation is fundamental to a lifetime of maximized system performance and lower operating costs. Our approach to the construction of each system we install ensures top performance and an aesthetic appearance to match that quality.

Prior to SunSystem Technology's installation offerings, our sole focus was O&M. Our technicians specialized in repairing and servicing thousands of problematic residential systems, providing us insight into the poor practices prevalent in our industry. By resolving the issues that homeowners inherited from poor installation, we gained a deep appreciation for high quality execution of Engineering, Procurement and Construction. Many leading solar providers use our contracted installation services due to our knowledge, reliability, and quality workmanship. We pride ourselves on being utilized as the support system for these companies, and stand behind our work with a 100% satisfaction guarantee. All work is covered by a ten-year workmanship warranty, and we act on behalf of our clients to facilitate manufacturer warranties when necessary. Our service coverage has expanded to include projects throughout California, while being consistent and competitive in our pricing.

BUILD YOUR BUSINESS WITH SST

INCREASE YOUR CAPITAL

By allowing us to do what we do best, build quality installation with a quick turnaround, it gives you the opportunity to do what you do best build customer relationships and sell solar solutions.

INCREASE CUSTOMER SATISFACTION

SST's Residential Installation Partnership allows you to seamlessly create and invest in happy consumers, who continue to promote your business at no cost to you. These satisfied customers are more likely to participate in any referral program you have in place, which translates to more dollars in your pocket.

DECREASE LEAD TIME

SunSystem Technology's full EPC partner installs take, on average, under 30 calendar days from site evaluation to completion. Green Tech Media reports that the average U.S. residential solar project (4.95 kw) takes 126 days to develop.

INCREASE MONTHLY SYSTEM SALES

The partnership program gives you the freedom to take the recourses necessary for installation and allocate them to your sales process.

STATEWIDE INSTALLATION COVERAGE

We have technicians and offices spread throughout CA. Our corporate headquarters are located in the greater Sacramento area and offices in Ontario, San Diego, and Fresno. We pride ourselves in handling any type of installation throughout California.

SST INSTALLATION TEAM

SunSystem is equipped to keep you informed and confident in our services every step of the way. Our in-house team is comprised of a variety of resources giving us the ability to perform a large scope of services in the most efficient and effective manner.

Account Managers

- Single point of contact
- Customized reporting
- Transparent communication

Professional Engineers

- In-house professionals
- Adherence to all NEC and local codes
- Vast equipment knowledge
- Sound, safe, and reliable

Project Managers

- Advanced technical expertise
- Experienced industry professional
- Transparent communication

Project Coordinators

- Plan and define scope
- Experienced documentation
- Quality control

Dispatchers

- Professional customer service
- Optimized routing
- High volume with fast response

Experienced Technicians

- Diverse scope of work
- Performance testing
- Real world modeling
- Issue resolution

Licenced Electricians

- Master Electricians
- Fully accredited
- Experienced troubleshooters
- Decades of combined experience

Specialized IT

- Drives innovation in pursuit of business goals
- back end support
- Certification
- Monitoring control

TRANSPARENT WORK ORDER PORTAL

The same system that allows us to effectively manage large-volume residential fleets and batch assignments, also provides our partners with a crystal clear view into their installation status. Whether it be accessing work orders, tracking progress/completion, updating information or customized reporting, the SST work order portal gives real time information the client deserves when managing high volume installation.

PORTAL FEATURES

- Customized Reporting
- Document Sharing
- Automatic Alerts
- Interactive Calendar
- CRM Integration

PROGRAM DETAILS

SST's Residential Installation Partnership Program will be tailored to fit your needs. You determine the areas of responsibility during the project period based on your company functions and capabilities.

OPTION 01 FULL EPC

SST will undertake the full responsibility of the project.

OPTION 02 INSTALL ONLY

SST will handle the installation labor during the project.

OPTION 03 CUSTOM PROGRAM

Areas of responsibility can be divided between SST and your company to best fit the partnership.

SUNSYSTEM residential installation partnership program

WE GET YOU PAID QUICKLY!

SST has worked with all the top solar financing providers and know their reporting requirements. This translates into less downtime, less information requests, and quicker payment.

WHAT'S ON THE HORIZON...

Energy storage is the next phase of the renewable energy revolution. Whether it is demand shaving, PV smoothing, micro-grid or backup, we have you covered.

Expert design
Qualified installation
Certified O&M expertise

SUN SYSTEM

EASY ENROLLMENT PROCESS ✓
FIRST RATE EPC ✓
SOLUTION TRAINING ✓

TRANSPARENT COMMUNICATIONS ✓
LOW LEAD TIMES ✓
GUARANTEED CUSTOMER SATISFACTION ✓

**REGISTER AS A RESIDENTIAL INSTALLATION PARTNER
TO GROW YOUR BUSINESS WITH SUPPORT FROM SUNSYSTEM!**

844-477-8787

www.sunssystemtechnology.com

2731 Citrus Road, Suite D, Rancho Cordova, CA 95742