Disconnect Reconnect Task Force Working Document

Purpose
Terms, definitions, scope, objectives statements to be included here.

Definitions
	Term
	Notes

	Completed
	REPs want to define what is a "completed" transaction and what is a "completed" order.

	Unexecutable
	

	Overflow
	

	Service Request
	The distinction between a request and an order may be different by TDU based in reference to the application of tariff charges.

	Service Order
	"

	Business Day
	Is the date the transaction received Day zero or Day one?

	Collection Day
	

	Field Day
	

Assumptions and Market Standards

Safety Nets
For Discussion: Safety Net Issues. Who is REP of Record? Responsiblilty for usage if Move in transaction not received. Can old CR send Move-Out request?

Forecasts

REP’s to provide a forecast to TDSPs on number of anticipated disconnect requests? Weekly? Monthly?

Service Order Dispatching
Geographically on date service order is requested to be worked.

Process Overview
For Discussion:

· What is the hold period for unworked 650s? (i.e. overflow due to outage event)

· How many days before a Move-Out can be sent following DNP? 5 days upon effectively de-energizing the premise. Ref: ??????.

· Will TDSP validate time based on 650_01 processing? Does TDSP check for Date?

· How will un-executeables be handled? Will they be pended? Re-dispatched? Define each TDSP process for handling.
What are the most common causes for Unexecuteable?
(1) Access Issues

(2) Unsafe Condition at Meter

(3) Reconnect rec’d before DNP performed

Other frequent occurrences resulting in “rejected” service orders include:

(1) Account already in “active-disconnected” status

(2) Requesting party not current REP of Record

(3) Pending MVI, Switch or MVO
(4) Account not active

* TDSP Goal is to complete orders on request date. Access issues, unsafe conditions or volume can impact ability to complete all requests on requested date.

* Document Friday and holiday disconnect/reconnect timelines
Process Details

Validations prior to initiating transaction-REP
· REPs to define validations performed prior to issuing disconnect 650_01. Examples may include:

· Verify they are current Rep of Record?

· Did they receive an 814_06?

· Is there a pending order a DNP request would be in conflict with?

· Is there a pending disconnect request?
· Payment credits or arrangements current?
· Appropriate 10 day termination provided?
Validations upon receipt of a transaction-TDSP
· TDSP may validate receipt of 650-01 transactions received on the following:

· CR’s certified via testing to provide DNP request

· CR of Record for account

· Pending or competing switch, MVI or MVO

· Set transaction validation
· Critical Care/Load
· Inactive or invalid ESI ID
· Backdated orders

Transaction Processing
Transaction Prioritization: All Transaction Types; 650s by MP, by date, by geography

Clarify what happens if there is a pending Switch or Move In upon receipt of disconnect request. What if this sent by Rep of Record? Once the premise is disconnected, how does the new REP re-energize the premise for a Switch? For a Move-In?

1. TDSPs to present procedure for out of sequence reconnect/disconnect orders.
 REP batch processing to be considered in order to mitigate this occurrence.
CNP holds reconnect for 24 hours. If DNP is received within 24 hours, or beyond 24 hours, the DNP orders will be rejected by referencing BGN06 in the reconnect service order, which references the BGN02 in DNP.

Oncor, AEP, Entergy and TNMP all reject the reconnect because no DNP has been received. If DNP comes in later, the DNP will route to field to be worked.

2. What is the current delivery time for 650_02s? For completed? For Unexecuteable?
Review with REPs for necessity. REPs would like to have this information provided by TDSPs

650_02 completed or un-executable information will be provided within 1 business day of order completion per suggested changes to Chapter 15 Protocols.

3. How is field completion time stamp populated? No. Not all Mobile Data Systems provide. When creation of 650_02 or when field service order created? With creation of 650_02.

4. Should an additional identifier in 650_02 completion field be created to notify CR where disconnect took place? at meter? At pole? How is that communicated today with the absence of the SET field?

No. Disconnect location field already provided for. “O” for other, indicates service has been disconnected at location other than meter.

5. What priority codes are available in SET transaction? 01-99 How are these defined for each TDSP?
AEP: Priority Code 99

CNP: None, send 01 at all times. CNP does not recognize any codes other than 01

Entergy: Priority code 02

Oncor: Priority code 02

TNMP: being discussed internally

6. How will TDSPs handle an increase volume in use of priority code?
Demonstrated activity levels supported by effective and reliable

Competitive Retailer forecasting of both disconnect and reconnect

activity that require additional resources will be appropriately

managed by the TDSP.
Timelines for Transaction Delivery
7. What is the current cut off time for receiving disconnect requests at each TDSP? TDSP to review times for regular and priority requests.

AEP: 5am day of request

CNP: 5pm to be scheduled for next day, under normal processing

Oncor: 7am

TNMP: 5am of day of request

Entergy: 5am of day of request will be scheduled
What is the current cut off time for receiving reconnect requests at each TDSP? Refer to 25.483 I think the rule states as determined between CR and TDSP however, I believe the answer is “none”. Reconnect requests can be sent and received at any time. Time of receipt may dictate potential time of service reconnection.

8. What is the current cut off time for receiving priority reconnect requests at each TDSP? Refer to 25.483. What is TDSP expectation?

AEP: 3pm

CNP: No priority reconnects or disconnects. Will work orders until 9pm.

Entergy: After hours-same day 5pm-7pm; Weekends and Holidays 8am-7pm

Oncor: Same day service, no cut off time

TNMP: No priority reconnect request offered. An after-hours reconnect fee can be requested until 8pm for fee of $60.
What is the current cut off time for receiving cancel disconnects at each TDSP? Cancel does not exsit. SET recommendation to clarify graybox. .No change required. A reconnect is used to cancel a DNP. A 650_01 “C”ancel can be used to cancel reconnect.

9. What are TDSP expectations regarding requested date on transactions sent earlier? Scheduling 2 days ahead okay? 3 days is a problem?

All TDSP's:
No problems. Any valid Texas SET approved EDI 650_01

transaction(s) received by the TDSP will be scheduled

according to the requested date.
Exceptions

Critical Load

How are requests for Critical Load and Life Support premises handled by TDSP?

Critical Load -What are REP responsibilities?

What are TDSP responsibilities? All returned unexecuteable immediately. Should not be issued by REPs.

Critical Care
How are requests for Critical Load and Life Support premises handled by TDSP?

Life support-What are REP responsibilities? What are TDSP responsibilities?

Meters identified as life support:

· AEP-no

· CNP-yes

· Entergy-yes

· Oncor-no

· TNMP-no
10. TDSP to review how they are communicating different types of Critical Load to REPs. Please refer to the new customer protection rule.

Per 25.497, for a customer to be eligible for “critical load” status, it must be approved by the TDSP. In addition, it is customer responsibility to inform CR of their status.

Weather Moratorium
Create Matrix to outline: what defines weather moratorium, what each TDU process is, communications methods and identify a common source for weather moratorium information.

Weather moratorium- What are REP responsibilities? What are TDSP responsibilities?

Orders received during moratorium, some are rejected and some are held. Reconnects are received at all times to “cancel” any pending disconnect orders.

County by zip code? How will Reps find out about zips that cross counties for TDSPs that support county by county?

To be included in discussion on Weather Moratorium.

11. Moratorium by county? Service territory? By zone? TDSP to identify by territory.

AEP: County

CNP: By service territory due to problems recognized with zip codes being in more than one county, choice is to err on the side of caution.

Entergy: Service territory not split by county. Would suspend in service territory.

Oncor: Service territory not split by county. Would suspend in service territory.
TNMP: Service territory is broken into 4 separate zones. If moratorium exists in any one county within zone, then no disconnects are performed in that zone.
Master Metered
How are requests for Master Meter premises handled by TDSP?

12. Master Metered Premises- REP responsibility to post notice on property per rule. Is this a service that TDSP will provide this service to REPs for a tariff fee?

AEP: AEP can provide service to post notices for $42 fee

CNP: Would prefer not to. Not even for a fee.

Entergy: No.

Oncor: No.

TNMP: Can provide service to post notices for $35 fee.
Unmetered Service
Identify different procedures for unmetered service. Which TDSPs disconnect for unmetered?

Field Service Activities

Timelines for

13. What is the end of the field day for working priority disconnects and processing day? Noon for AEP priority disconnects. No other TDSP’s offer priority DNP’s.

14. What is the end of the field day for working priority reconnects and processing day?

AEP: Priority reconnects received by 3pm will be completed by end of operational day or 5pm.

CNP: Does not offer priority reconnect service.

Entergy: after hours 8-7 (see #4)

Oncor: 24X7

TNMP: After-hours reconnects will be worked until 10pm.
15. Availability of weekend disconnects? NONE. And, action is contrary to 25.483(f).

16. Availability of weekend reconnects?
AEP: None

CNP: Saturday only with straight fee

Entergy: 8am-7pm holidays and weekends

Oncor: Yes, with premium charge

TNMP: Yes, for after hours fee of $60
17. Availability of after hours disconnects? None
18. Availability of after hours reconnects?
AEP: emergency only after 5pm. Reconnects’s received after 3pm are not guaranteed same day reconnect.

CNP: hours of operation are 8am to 9pm reconnects rec’d after 5pm have low probability of reconnection.

Entergy: 5-7pm

Oncor: Open all night

TNMP: until 10 pm
19. Availability of holiday disconnects?
None. Ref. 25.483(f)

20. Availability of holiday reconnects?
AEP: None.

CNP: None.

Entergy: 8am-7pm

Oncor: Yes, 24X7.

TNMP: Yes, until 10pm for after hours fee of $60.

Field Service Rep (FSR) discretion on completing orders

Critical Care and Public Safety

Requirements for reconnecting service

Tampering Issues
How is meter tampering handled on Disconnect requests? On reconnect requests?

21. What if tampering exists on meter for disconnect or reconnect? Is the order worked?

The meter is disconnected unless unsafe condition is present requiring another department to perform disconnect. Reconnect may not occur due to tampering violation. Tampering fees will be calculated and presented to CR of Record

Unsafe conditions- What are REP responsibilities? What are TDSP

responsibilities?

Hazardous conditions will be handled under tampering policy. Potentially unsafe conditions for tenant will be communicated to REPs via unexecuteable based on FSR input.

Load on Meter

22. What are customer requirements to allow TDSP to reconnect meter (load on meter)? Are these different by TDSP?

Entergy: All inside or outside breakers must be off. Load is verified by use of volt-meter.

All other TDSP’s will perform reconnection.

Recommend all CR’s advise customers to put breakers in “OFF” position prior to reconnect.

Customer receipting issue

Receipting Issues at customer premise

TDSP’s will complete DNP request if end-use customer presents receipt. A reconnect order will be required from CR.

TDSP Charges

Matrix to outline how tariff charges are applied

23. What are considered billable events or transactions for DNP for each TDSP? See definition for service request v. service order.

AEP: Charge for routine or priority reconnect, not for disconnect unless priority.
CNP: Service Request and Service Order are the same. Will bill following completion for disconnect and for reconnect.

Entergy: Charges for standard disconnect and standard and priority reconnect
Oncor: Charges for standard disconnect and standard and priority reconnect
TNMP: Charge on field tech being dispatched.

24. What are the charges for cancelled disconnect orders? Dispatched v. Non-dispatched?

Charge for Dispatched Order Fee if DNP already in scheduled state and in workers queue (after 8am) on date of request.

AEP: $25

CNP: No charge if cancel received before completing DNP request.

Entergy: If cancel received before order is worked, no charge.

Oncor: If cancel received before order is worked, no charge.

TNMP: $35
What are the charges for Unexecuteable disconnect orders? Dispatched v. Non-dispatched?

Same as completed order

What are charges if disconnection at pole required?

Within tariffs and up to FSR to determine the necessity.

Contacts

After Hours and Emergency Contacts

Define procedures for handling emergency/after hours reconnects

EDI Contingency Contacts

Develop contingency plan for EDI transaction failure

PAGE
10

