
SGS REFERENCE PROJECTS PHOTOVOLTAIC

PHOTOVOLTAIC

CLIENT PROJECT SCOPE OF SERVICE FOCUS EXECUTION
COUNTRY

YEAR

BELGIUM

Different Energy
provider and
Installer

approx. 3500
Residential plants
< 10kVA

Electrical Conformity
Green Certificate
(CWaPE, VREG)

Controll of electrical
conformity to required
standards

Belgium 2009 –
2011

Different Energy
provider and
Installer

approx. 20 PV -
Plants > 10kVA

Electrical Conformity
Green Certificate
(CWaPE, VREG)

Controll of electrical
conformity to required
standards

Belgium 2009 –
2011

BULGARIA

Davidov Energy PV - Roof Plant,
Ustrem

Construction Supervision 100 kW PV - Plant Bulgaria 2012

Lukoil Bulgaria PV - Power Plant
Burgas

Assessment of Conformity
investment project
Site Inspection

1.25 MW PV - Power Plant Bulgaria 2012

Interservice
Uzunov

Ravna Gora Assessment of Conformity
investment project
Construction Supervision

5 MW PV - Power Plant Bulgaria 2011

Energy Efect Micro WPP”LISEC”
Glojene

Assessment of Conformity
investment project
Construction Supervision
Project Management

120 kW PV - Plant Bulgaria 2010

SGS REFERENCE PROJECTS PHOTOVOLTAIC

CLIENT PROJECT SCOPE OF SERVICE FOCUS EXECUTION
COUNTRY

YEAR

CHINA

Martifer Solar Pre - Shipment Inspection &
Load Inspection

3 Container Thin Film
PV - Modules

China 2011

Solvo Solar

ET Solutions

Windsheimer
PV Technologie

Swisse Soleil

Different Locations Pre - Shipment Inspection &
Load Inspection

Crystalline and Thin Film
PV - Modules

China 2009 –
2010

CZECH REPUBLIC

Solaria Energia Benàtky nad Jizerou Health and Safety Coordination 4.5 MW PV - Power Plant Czech
Republic

2010

Solaria Energia Cejetice Health and Safety Coordination 2.5 MW PV - Power Plant Czech
Republic

2010

San Jose
Tecnologias

Stràz pod Ralskem Health and Safety Coordination 4.3 MW PV - Power Plant Czech
Republic

2010

GERMANY

Sun Power Partner Qualification Quality Inspection 18 different roof installations Germany 2012

Riesen Solar PV - Plants, Schleswig
Holstein

Inspection according to
IEC 62446

1.5 MW PV - Power Plant Germany 2012

Sun Power Partner Qualification Failure Analysis 4 PV - Power Plants Germany 2012

Entsorgungs-
verband Saar

2 PV - Plant, Saarland Inspection according to
IEC 62446

68 kW and
40 kW PV - Plant

Germany 2012

Sun Power Partner Qualification Quality Inspection 70 different roof installations Germany 2011

Prefa Solar

Beijing Time
Valiant

Zhejiang
Guangyi

Sanxi guorun
Solar Energy

Jingchen
Yanggu new
Energy

Tamesol Desa

Certificate PV - Module Certification Crystalline PV - Module
IEC 61215 / 61730

Germany /
China

2011
2010

SGS REFERENCE PROJECTS PHOTOVOLTAIC

CLIENT PROJECT SCOPE OF SERVICE FOCUS EXECUTION
COUNTRY

YEAR

Avancis

Calyxo

China Hisun PV
Technology

Certificate PV - Module Certification Thin Film PV - Module
IEC 61646 / 61730

Germany 2011
2010

Aleo Solar

Solarworld

Solarwatt

Conergy

Bosch

REC Solar

ET Sulotions

IBC Solar

Solcontec

SBE SpA

Würz Energy

Bull Holding

Sunstar

IB Maus

Arise Technol.

Calyxo

Heckert Solar

AC Energy

Sunfilm

Masdar

Heckert Solar

Signet Solar

DOW Corning

Avancis

Heliosphera

Applied Materials

Odersun

Solibro

Asola

Hofbräuhaus
München

Rusol, etc.

Pre - Qualification Characterisation of PV - Module
Performance

Mechanical Load Testing

Climate Simulation

Light Induced Degradatin
Characterisation

Hot Spot Test

Low - Light - Behavior
Temperature Coefficients

Salt Mist Resistance Testing

Gel Content Testing
EVA / PVB / Backsheet Material
Testing and Retesting
Junction box / Connector Testing

Electroluminescence and IR
Testing

Consulting Service for
Manufacturer / System House

Power Measurement to
Standard Test Conditions
(STC) IEC 61215

IEC 61215 Load 5400 Pa

Damph Heat
Temperatur Cycle
Humidity Freece
Special Profiles

Light Soaking
Performance Measurement

Monthly production quality
test

Thin Film Modules

IEC 61701

IEC 61730 - 2

PV - Modules

Production
Management System

Germany 2012
2011
2010
2009

SGS REFERENCE PROJECTS PHOTOVOLTAIC

CLIENT PROJECT SCOPE OF SERVICE FOCUS EXECUTION
COUNTRY

YEAR

Sillia Energie PV - Module
Manufacturing

Factory Inspection PV - Module Manufacturing
qualification to IEC 61215

Germany 2010

Sunfilm Final Acceptance Test (FAT) Thin Film manufacturing lines Germany 2010

Sun Power Partner Qualification Quality Inspection 35 roof installations Germany 2010

Malibu Solar
Masdar PV

Final Acceptance Test (FAT) Thin Film manufacturing lines Germany 2010

Solar Power PV - Plant Ceska Lipa
PV - Plant Mozolov

Examination of Support Structure Static Construction Czech 2010

Sillia Energie PV - Module
Manufacturing

Factory Inspection PV - Module Manufacturing
qualification to IEC 61215

Germany 2009

Gitterrosten
Meister GmbH

Goldbeck Solar Initial Inspection 1.44 MW PV - Power Plant Germany 2009

AC - Energy Several different
PV - Support
Structures

Examination of Support Structure Static and Solar Tracker
Construction

Austria,
Bulgaria,
Czech,
France,
Germany,
Greece,
Portugal

2009

Solar Power Several different
PV - Support
Structures

Wind - and Snow - Load
Calculation

Static and Solar Tracker
Construction

Austria,
Bulgaria,
Czech,
France,
Germany,
Greece,
Portugal

2009

Sillia Energie Certification PV - Module Certification Crystalline PV - Module
IEC 61215 / 61730

Germany 2009

Schmid
Technologies

Manufacturing line PV - Module Certification Crystalline PV - Module
IEC 61215 / 61730

Germany 2009

Signet Solat Manufacturing line Final Acceptance Test (FAT) Thin Film manufacturing lines Germany 2009

Solar Power PV - Plant Vasapluli
PV - Plant Fedi

Examination of Support Structure Static and Solar Tracker
Construction

Italy 2008

Solar Power PV - Plant Regensburg
PV - Plant Hettenkofen

Examination of Support Structure Static and Solar Tracker
Construction

Germany 2008

Solar Power PV - Plant Holysov Examination of Support Structure Static Construction Czech 2008

Solvo Solar Purchasing Pre - Shipment Inspection &
Load Inspection

2 Container PV - Modules Germany 2009

SGS REFERENCE PROJECTS PHOTOVOLTAIC

CLIENT PROJECT SCOPE OF SERVICE FOCUS EXECUTION
COUNTRY

YEAR

INDIA

Enerpon XL Telecom Project Visual Inspection PV - Modules India 2010

ITALY

Sun Power Pescara Installation Quality Inspection PV - Power Plant Italy 2012

HSB Solomon Cantore / Ginosa
Marinella / Ginosia
Stornara / Ginosa
Gamascia / Galatina

Technical Due Diligence 4 PV - Power Plants with
9.31 MW; 4.37 MW
5.92 MW; 9.69 MW

Italy 2011

Fotovolt Italia
S.r.i.

200 kWp PV - Plant PV - Plant Inspection
Performance Testing
PV - Module Failure Analysis

PV - Plant Failure Analysis
Crystalline PV - Modules

Italy 2011

HSB Solomon Cariina &
Serenissima

Technical Due Diligence 2 PV - Power Plants Italy 2011

HSB Solomon Raggio di Puglia Technical Due Diligence 7.2 MW PV - Power Plant Italy 2011

ENEL Green
Power

PV - Power Plants
S. Gillo
Bussolengo, Ven.
Lavoria
Istia
Maida, Calabria
Amantea Calabria
Castel S. Aangelo,
Lazio
Lucera, Puglia
Apricena, Puglia

Technical Due Diligence 9 PV - Power Plants Italy 2011

Solaria 8 different locations Construction Coordination
Safety Coordination

PV - Power Plants Italy 2010

ENEL Green
Power

Chioggia, Veneto
S. Florio, Calabria

Technical Due Diligence 2 PV - Power Plants Italy 2010

Tozzi Holding Alfonshine in Ravenna

S. Alberto in
Ravenna

Final Test and Certification

Final Test and Certification

35 MW PV - Power Plants

35 MW PV - Power Plants

Italy 2010

2010

ENEL Green
Power

PV - Power Plants in
Puglia

Technical Due Diligence 7 PV - Power Plants Italy 2009

Sun Power Montalto di Castro Structural and Welding Check PV - Modules Italy 2009

SGS REFERENCE PROJECTS PHOTOVOLTAIC

CLIENT PROJECT SCOPE OF SERVICE FOCUS EXECUTION
COUNTRY

YEAR

PORTUGAL

Martifer Solar SA PV - Power Plant,
Algarve

Health, Safety and Environment
Inspection

6 MW PV - Power Plant Portugal 2012

SPAIN

Eolia N+1 PV Los Navalmorales Technical Assistance 6.4 MW PV - Power Plant Spain 2010 –
2012

Solomon Ass. 10 different PV - Plant
locations

Technical Due Diligence PV - Power Plants from 1.5
until 34.2 MW (76.4 MW)

Spain 2011

Sun Power Olivenza
PV Alange

Purchase Technical Assistance.
Execution of Quality Control Plan.
Planning and Budget Forecast
Control.

18 MW PV - Power Plant
13.7 MW PV - Power Plant

Spain 2009 –
2011

REC Solar 3 different projects IR - Inspection PV - Modules Spain 2009

Sun Power Tinajerps Execution of Quality Control Plan 10 MW PV - Power Plant Spain 2008

Construcciones
Crespo

1 PV - Power Plant IR - Inspection PV - Modules Spain 2008

Sun Power Almuradiel
Manzanares

Execution of Quality Control Plan 2.5 MW PV - Power Plant
5 MW PV - Power Plant

Spain 2008

WWW.SGS.COM©
 S

G
S

 G
ro

up
 M

an
ag

em
en

t
SA

 –
 2

01
3

–
A

ll
rig

ht
s

re
se

rv
ed

 -
S

G
S

 is
 a

 r
eg

is
te

re
d

tr
ad

em
ar

k
of

 S
G

S
 G

ro
up

 M
an

ag
em

en
t

SA

SGS IS THE WORLD’S LEADING INSPECTION, VERIFICATION, TESTING AND CERTIFICATION COMPANY.

SGS REFERENCE PROJECTS PHOTOVOLTAIC

CLIENT PROJECT SCOPE OF SERVICE FOCUS EXECUTION
COUNTRY

YEAR

Isofoton

Guascor Foton

Olivar Solar
Baena S.L.

Sky Global Solar
S.A.

INEL 2000 S.L.

Masco Solar S.L.

Fruits SECE
Girona S.A.

Energies
Potencials S.L.

Fotovoltaica del
Peral S.L.

Fotovoltaica del
Cuco. S.L.

SAEZ Solar de
Barrax. S.L.

Energia Solar
Higueruela S.L.

Sejosa Gestiòn
Y Tramitacòn

Capital Energy
Centro Norte
S.L.U.

Gahelios S.L.U.

Several locations Health and Safety Coordination PV - Power Plants Spain 2006 –
2008

UK

Geni Capital PV & Greenhouse &
Wind Energy Projects

Technical Due Diligence PV - Plants United
Kingdom

2009

USA

Esfera
International

AAE Solar Project Pre - Shipment Inspection &
Load Inspection

USA 2010

ZIMBABWE

Ansaldo Several PV - Plants Visual QA Inspection
Loading & Unloading Inspection
Site Inspection
Full Functional Test PV - Plant

Zimbabwe 2009

