Advanced Metering Interim Solution Use Case 13

Advanced Metering Interim Solution Use Cases
	Use Case Number: 13
Added the information from Use Case 15 – Switch to this Use Case.
	Related Business Requirements:

Issue discussed at first MARS meeting

	Date: 10/01/2008
	Version: .04

	

	High Level Description
	No changes will be made to the way that retail orders are completed on AMS ESI IDs.

	Requirement
	The NIDR 867_03F used to complete retail orders will continue to use 23:59:59 of the day prior to the date provided in the transaction to end the service instance row.

	Pre-Conditions/Trigger
	Premise has an AMI meter installed.

	Scenario 1: Move Out de-energizes the premise.
	1. Current CR (Rep 1) submits a MVO requesting 7/22/2008.

2. TDSP reads meter on 7/22/2008 at 14:00:00.

3. TDSP sends the NIDR 867_03F to complete the MVO with a meter read date of 7/22/2008.
4. ERCOT ends the CRs relationship and de-energizes the ESI ID as of 7/21/2008 23:59:59.

5. TDSP submits AMI meter information through 7/22/2008 23:59:59. (After 14:00:00 the info is zero filled.)
6. Since the ESI ID is de-energized in ERCOT’s system on 7/22/2008, the AMI IDR data for 7/22/2008 is not used in settlement.

	Data
	Rep 1

	Service History
	1/1/2008 00:00:00 – 7/21/2008 23:59:59

	867_03 NIDR
	Start - 06/22/2008
Stop - 07/22/2008
This transaction will contain the usage through 14:00:00 on 7/22/2008

	LSE Files on FTP Site
	7/20/2008 00:00:00 – 7/20/2008 23:59:59

7/21/2008 00:00:00 – 7/21/2008 23:59:59
7/22/2008 00:00:00 – 7/22/2008 23:59:59
(intervals after 14:00:00 will be zero filled)

	Settlement
	Since the ESI ID is de-energized on 7/22/2008 in ERCOT’s system, it will not be picked up in settlement.

	Result
	CR will be able to match up the 867_03 NIDR transaction with the intervals in the lse files.
Settlement will not match the 867_03NIDR.

	Scenario 2: Switch, Move In force out, Move Out to CSA – completed at midnight. (Most common scenario)
	1. ESI ID is energized with Rep 1.

2. Rep 2 submits a Switch requesting 7/22/2008.

3. TDSP reads the meter on 7/21/2008 at 23:59:59.

4. TDSP sends the NIDR 867_03F to close out the previous relationship and complete the Switch with a meter read date of 7/22/2008.

5. ERCOT ends the service instance for Rep 1 at 7/21/2008 at 23:59:59 and starts the service instance for Rep 2 at 7/22/2008 00:00:00.

6. TSDP submits AMI interval data for full days.

7. Rep 1 is the rep of record on 7/21/08 and the full day is settled against Rep 1.

8. Rep 2 is the rep of record on 7/22/08 and the full day is settled against Rep 2.

	Data
	Rep 1
	Rep 2

	Service History
	1/1/2008 00:00:00 – 7/21/2008 23:59:59

	7/22/2008 00:00:00 -

	867_03 NIDR
	Start - 06/22/2008
Stop - 07/22/2008
This transaction will contain the usage through 7/21/2008 23:59:59

	Start - 07/23/2008
Stop - 08/22/2008
This transaction will contain the usage starting at 00:00:00 on 7/22/2008

	LSE Files on FTP Site
	Last .lse file provided to Rep 1 ends at 7/21/2008 23:59:59

	Rep 2’s first .lse file begins at 7/22/2008 00:00:00

	Result
	Since the read occurred at 23:59:59, the 867_03 and lse file will match.
	Since the read occurred at 23:59:59, the 867_03 and lse file will match.

	Scenario3: Switch, Move In force out, Move Out to CSA – completed after midnight.
	1. ESI ID is energized with Rep 1.

2. Rep 2 submits a MVI requesting 7/22/2008.

3. TDSP reads the meter on 7/22/2008 at 02:00:00.

4. TDSP sends the NIDR 867_03F to close out the previous relationship and complete the MVI with a meter read date of 7/22/2008.

5. ERCOT ends the service instance for Rep 1 at 7/21/2008 at 23:59:59 and starts the service instance for Rep 2 at 7/22/2008 00:00:00.

6. TSDP submits AMI interval data for 7/22/2008 – the full day.

7. Since Rep 2 is the Rep of Record for the ESI ID on 7/22/2008, all the usage for that day is settled against Rep 2.

	Data
	Rep 1
	Rep 2

	Service History
	1/1/2008 00:00:00 – 7/21/2008 23:59:59

	7/22/2008 00:00:00 -

	867_03 NIDR
	Start - 06/22/2008
Stop - 07/22/2008
This transaction will contain the usage through 02:00:00 on 7/22/2008

	Start - 07/23/2008
Stop - 08/22/2008
This transaction will contain the usage starting at 02:00:00 on 7/22/2008

	LSE Files on FTP Site
	Last .lse file provided to Rep 1 ends at 7/21/2008 23:59:59

	Rep 2’s first .lse file begins at 7/22/2008 00:00:00

	Result
	Rep 1 will not be able to add up the interval data to equal the 867_03F. The interval data from 7/22/2008 through 02:00:00 will be missing.
	Rep 2 will not be able to add up the interval data to equal the 867_03. The interval data from all of 7/22/2008 will be included even though only part of it was included in the 867_03.

	Scenario
	Rep of Record History
	Profile Code Meter Type
	867_03F NIDR
	AMI Interval Data
	810
	Comments

	1: Move Out to de-energized premise.
	Rep 1:

start 1/1/2008 00:00:00
stop 7/21/2008 23:59:59

	IDR
	start - 06/22/2008
stop - 07/22/2008 with usage through 14:03

	daily reads through 7/22/2008 23:59:59

File will be on FTP site for Rep 1.

And data will be sent to ERCOT.

	start - 06/22/2008
stop - 07/22/2008 with usage through 14:03

	ESIID not included in the 07/22 settlement due to stop time on service instance although usage is available.

Usage from 7/22 becomes UFE.

	2. Switch, Move In force out, Move Out to CSA – completed at midnight.
	Rep 1:

start 1/1/2008 00:00:00

stop 7/21/2008 23:59:59

Rep 2:

Start 7/22/2008 00:00:00
	IDR
	For Rep 1: start 6/22/2008 – stop 7/22/2008

This will contain usage through 7/21/2008 23:59:59
For Rep 2:

The 867_03 will have usage starting at 7/22/2008 00:00:00.

	Daily reads through 7/22/2008 23:59:59

	For Rep 1:

start - 06/22/2008
stop - 07/22/2008
For Rep 2: The 810 for Rep 2 will have usage starting at 7/22/2008 00:00:00.
	Settlement, .lse files, and NIDR 867s all match.

	3: Move In force out, Switch, or Move Out to CSA completed after midnight.
	Rep 1:

start 1/1/2008 00:00:00

stop 7/21/2008 23:59:59

Rep 2:
Start 7/22/2008 00:00:00
	IDR
	For Rep 1:

start - 06/22/2008
stop - 07/22/2008
This will contain usage through 7/22/2008 at 02:03:00 – will have the read that was taken at 02:03:00
Rep 2:

The 867_03 for Rep 2 will have usage starting at 02:03:00.
	daily reads through 7/22/2008 23:59:59 and continuing

Rep 2 will get all the usage for 7/22.

TDSP cannot send 2 files for 7/22.
	For Rep 1:

start - 06/22/2008
stop - 07/22/2008
This will contain usage through 7/22/2008 at 02:03:00.

For Rep 2:

The 810 for Rep 2 will have usage starting at 02:03:00.
	In settlement, all the usage from 7/22/2008 will go to Rep 2 since they are the ROR on 7/22/2008.

1 of 7

