June 25, 2007
Version 3.0

	Texas SET Change Control Request Form

(To be completed only by Texas SET)
 Change Control Number: 2010 -751
 Implementation Version: 4.0

This Section Is Completed by Submitter of Change Control Request Only:
	Submitter Name:

Kathy Scott
	Submitting Company Name:

CenterPoint Energy
	Phone Number:

713-207-7830

	Date of Submission:

08/31/10
	Affected TX SET Transaction(s):
650_02, 814_04, 814_05, 814_13, 814_11, 814_25, and 814_28
	Submitter’s E-Mail Address:

Kathy.Scott@CenterPointEnergy.com

	Texas SET Issue cross-reference number:
2010- I112
	
	Protocol Impact (Y/N):
N

	Detailed Description and Reason for Proposed Change(s):
The issue is that “A13” must include a description that must be interpreted by the CR for them to provide corrective actions if necessary, since A13 (Other) could be used for various rejects the description field could include various descriptions that the CR wouldn’t be able to key on if this information is needed to provide the appropriate response to the reject or CR and TDSP to provide accurate reports during or after the event has expired.
Recommendation approved by TX SET during the August 18, 2010 meeting for TX SET Issue 2010-I112
•
Add new Reject Codes in the REF~7G segment to 650_02 TX SET transaction for both Weather Moratorium (WTM) and Force Majeure Event (FME).

Add new Complete Executable code in the REF~G7 segment to 650_02 and 814_28 TX SET transactions for Force Majeure Event (T022).

•
Add new Reject code in the REF~7G to the 814_04, 814_05, 814_13, 814_11, 814_25 TX SET transactions for Force Majeure Event (FME)

	NOTE: Requester must complete above fields and include a redlined example of modifications to each impacted implementation guide. This must be included at the time the request form is submitted.

Please submit this completed form via e-mail to txsetchangecontrol@ercot.com.

This Section Is Used to Request a Revision of an Approved Change Control Only:
	Revisers Name:

Kathryn Thurman
	Revisers Company Name:

ERCOT
	Phone Number:

512-248-6747

	Revision Date Submission:

10/22/10
	Revisers Email Address:

kthurman@ercot.com
	Revision Status & Date:
Approved 10/28/10

	Detailed Description and Reason for Revision:
Approved TX SET Change Control 2010-733 removes the 814_23 as a valid transaction. I have removed the 814_23 from this Change Control since it will not need to be updated with a new code.

For ERCOT Change Control Manager Use Only:

	Status:

	Date of TX SET Decision:
October 12, 2010

	TX SET Discussion/Summary and Resolution:
Texas SET recommends Change Control 2010-751 for Approval

Texas SET recommends Change Control 2010-751 as Non-Emergency

814_04, 814_05, 814_13, 814_11, 814_25 adding Reject Codes to REF~7G to allow TDSPs to reject an initiating transaction due to Force Majeure events.

Segment:
REF Reference Identification (Rejection Reason)

Position:
030

Loop:
LIN Optional

Level:
Detail

Usage:
Optional

Max Use:
>1

Purpose:
To specify identifying information

Syntax Notes:
1
At least one of REF02 or REF03 is required.

2
If either C04003 or C04004 is present, then the other is required.

3
If either C04005 or C04006 is present, then the other is required.

Semantic Notes:
1
REF04 contains data relating to the value cited in REF02.

Comments:
	Notes:
	
	More than one rejection reason code may be sent by repeating the REF~7G segment.

Accept Response: Not Used

Reject Response: Required

	
	
	REF~7G~A13~ADDITIONAL REASON TEXT HERE

Data Element Summary

Ref.
Data

Des.
Element
Name
Attributes
	Must Use
	REF01
	128
	Reference Identification Qualifier
	M
	
	ID 2/3

	
	Code qualifying the Reference Identification

	
	7G
	
	Data Quality Reject Reason

	
	Reject reasons associated with a reject status notification.

	Must Use
	REF02
	127
	Reference Identification
	X
	
	AN 1/30

	
	Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

	
	008
	
	ESI ID Exists But is Not Active

	
	Retired

	
	017
	
	Service Terminated because Service Provider went Out of Business

	
	Received initiating TX SET transaction from CR that is exiting the Market

	
	A13
	
	Other

	
	Explanation Required in REF03.

	
	A76
	
	ESI ID Invalid or Not Found

	
	A83
	
	Invalid or Unauthorized Action

	
	Information provided was not supported in the Texas SET Standards.

	
	ABN
	
	Duplicate Request Received

	
	Used by TDSP to reject an 814_03, which contains the same value in the BGN02 as a previously submitted 814_03. The ABN code is to be used only for transactions between the TDSP and ERCOT. The code is not sent to the CR by ERCOT.

	
	ACI
	
	Action Code (ASI01) Invalid

	
	ANK
	
	Invalid Source Information

	
	Unnecessary Billing Information Included.

	
	API
	
	Required information missing

	
	Explanation Required in REF03. May not be used in place of other, more specific error codes.

	
	BIM
	
	Billing Information Missing

	
	Information required in the N1~BT (Customer Billing Loop) not received. Used by Muni/Coops only.

	
	D76
	
	DUNS Number Invalid or Not Found

	
	FME
	
	Force Majeure Event

	
	FRB
	
	Incorrect Billing Type (REF~BLT) Requested

	
	Billing type indicated not supported by billing party

	
	IBO
	
	Invalid Backdate Originator

	
	Backdated request not part of a coordinated back-office clean up. MIMO Rules, ERCOT 24

	
	IMI
	
	Invalid Membership Number or ID

	
	Membership ID or account number used by the MCTDSP does not exist, is inactive, or is otherwise invalid. For MOU/EC use only.

	
	MTI
	
	Maintenance Type Code (ASI02) Invalid

	
	RNE
	
	Request Not Eligible

	
	Start date requested is earlier than the ESI-ID start date

	
	SBD
	
	Scheduled to be De-energized

	
	ESI ID exists but scheduled to be de-energized on date requested. MIMO Rules, ERCOT 4

	
	SCP
	
	Scheduling Conflict Priority

	
	On cycle request caused conflict with transaction currently scheduled. MIMO Rules, ERCOT 1, TDSP 4.

	
	SNP
	
	Safety NET Request Pending for Different CR

	
	For TDSP use when a Safety Net Move-In is scheduled and Mass Transition (BGN07=’TS’) transaction is received from ERCOT. This code is valid only when BGN07=’TS’.

	Dep
	REF03
	352
	Description
	X
	
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	Used to further describe the reason code sent in REF02. Codes "A13", and "API" require a text explanation in this element.

814_28 added new Complete Unexecutable Reason for Force Majeure Event in REF~G7
Segment:
REF Reference Identification (Complete Unexecutable Reason)

Position:
030

Loop:
LIN Optional

Level:
Detail

Usage:
Optional

Max Use:
>1

Purpose:
To specify identifying information

Syntax Notes:
1
At least one of REF02 or REF03 is required.

2
If either C04003 or C04004 is present, then the other is required.

3
If either C04005 or C04006 is present, then the other is required.

Semantic Notes:
1
REF04 contains data relating to the value cited in REF02.

Comments:
	Notes:
	
	Required when ASI01 = 9 (Completed Unexecutable), otherwise not used.

If codes containing "T018" or "000" are used, an explanation is required in REF03. Otherwise, the REF03 is optional.

	
	
	REF~G7~A000~OTHER WEATHERHEAD REASON

REF~G7~B003~NONE INSTALLED

REF~G7~B003

Data Element Summary

Ref.
Data

Des.
Element
Name
Attributes
	Must Use
	REF01
	128
	Reference Identification Qualifier
	M
	
	ID 2/3

	
	Code qualifying the Reference Identification

	
	G7
	
	Resubmission Reason Code

	
	Completed Unexecutable

	Must Use
	REF02
	127
	Reference Identification
	X
	
	AN 1/30

	
	Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

	
	A000
	
	===== WEATHERHEAD (SERVICE OUTLET) =====

	
	A001
	
	Need Meter Loop and Outlet Installed

	
	A002
	
	Need fiber spacer for service entrance conductors

	
	A003
	
	Need weatherhead on conduit above meter base

	
	A004
	
	Fiber wire spacer protector broken in weatherhead

	
	A005
	
	Screws holding head in place broken off or threads stripped

	
	A006
	
	Exceeds 25' above finished grade

	
	A007
	
	Damaged Meter Loop

	
	A008
	
	Needs clamps at Weatherhead

	
	B000
	
	===== POINT OF ATTACHMENT =====

	
	B001
	
	Too close to window, door or porch, needs to be 3' away

	
	B002
	
	Point of attachment over 3' above roof without guy or bracing

	
	B003
	
	None Installed

	
	B004
	
	Drop attachment. Too far from service outlet, should be within 18" of drop

	
	B005
	
	Anchorage not sufficient to support drop cable - 300 lb pull of service drops

	
	B006
	
	Need penta or creosote treated pole, or a 4" x 6" timber for permanent service

	
	B007
	
	Temporary meter pole needs bracing to withstand 300 lb. pull of service drops

	
	B008
	
	Meter pole not set deep enough to support drops and withstand 300 lb pull of service drops

	
	B009
	
	Pole not of proper height over driveway. Need 12' vertical clearance above finished grade, over residential driveways

	
	B010
	
	Service attachment needs to be higher for driveway, alleys, roads and streets

	
	B011
	
	Unable to get drop attachment high enough to get clearance from low point of sag in service cable, over sidewalk, porch or platform

	
	B012
	
	Need bracket on the service mast for attaching service rack

	
	B013
	
	Requires secondary rack

	
	B014
	
	Exceeds service drop distance

	
	B015
	
	No Meter Pole

	
	B016
	
	Does not have 12" clearance from SWBT, Cable TV, etc. cables

	
	C000
	
	===== LINE CONDUIT =====

	
	C001
	
	Should not be water pipe fittings

	
	C002
	
	Water pipe not allowed for service outlet conduit

	
	C003
	
	Service outlet conduit not sufficiently clamped to building

	
	C004
	
	Two inch G.I. or I.M.C. or three inch aluminum conduit required for mast head

	
	C005
	
	Electrical junction boxes not sealable type

	
	D000
	
	===== LINE OF CONDUCTORS =====

	
	D001
	
	Service entrance conductors not identified

	
	D002
	
	Line wire of wrong type insulation

	
	D003
	
	Line wires too short to reach lugs in meter can

	
	D004
	
	Wires from service outlet too short for TDSP to connect drops

	
	D005
	
	No line wires in service outlet

	
	D006
	
	Bare aluminum neutral conductor in meter loop

	
	E000
	
	===== METER BASE =====

	
	E001
	
	Improperly mounted on pole. Too low or too high.

	
	E002
	
	Un-used holes in meter base not close up or covered

	
	E003
	
	No neutral connector in meter base

	
	E004
	
	Meter base improperly mounted. Upside down.

	
	E005
	
	Need 125 amp meter base to match customers wire size

	
	E006
	
	Need 200 amp meter base to match customers wire size

	
	E007
	
	Customer wired for current transformer installation. Refer to primary meter man.

	
	E008
	
	Foreign type of meter base, TDSP does not have equipment to fit it

	
	E009
	
	Gang type meter socket base not completely wired

	
	E010
	
	No cover on meter base

	
	E011
	
	Meter base mounted too high above finished grade ground level, should be 5' to 6'

	
	E012
	
	Residential meter socket, need commercial

	
	E013
	
	Meter socket base not level

	
	E014
	
	Ground in meter can

	
	E015
	
	Meter base needs to be replaced

	
	E016
	
	Customer not ready

	
	E017
	
	Faceplate need Tamper Proof lid

	
	F000
	
	===== CUSTOMER'S NEUTRAL WIRE =====

	
	F001
	
	Must be electronically continuous inside socket base

	
	F002
	
	Conductors unidentified in service entrance conductors. Must be white, bare or gray.

	
	F003
	
	All 3 phase wires must be identified

	
	F004
	
	Uninsulated aluminum conductor

	
	F005
	
	Bonding conductor for 480 volt, 3 wire service must be a minimum of #6 copper or equivalent and must be insulated

	
	G000
	
	===== LOAD CONDUIT =====

	
	G001
	
	Customer used water pipe nipple going to switch box. Need water tight conduit.

	
	G002
	
	No bushing on conduit from meter base. Weather proof entrance fitting.

	
	H000
	
	===== CUSTOMER'S LOAD CONDUCTORS ======

	
	H001
	
	Exceeds ampacity of meter socket

	
	H002
	
	Has the wrong type of insulation

	
	H003
	
	No wires in load side of meter box

	
	J000
	
	===== SWITCH BOX =====

	
	J001
	
	Holes in customers switch box not used or closed. Bare wires and connections exposed.

	
	J002
	
	No ground connector attached to box

	
	J003
	
	Inside main switch box mounted outside. Must have water tight connections between meter base and switch box

	
	J004
	
	No cover on breaker box. Lighted connections exposed to public.

	
	J005
	
	Load wires still energized from backfeed.

	
	J006
	
	Neutral connection must be electrically continuous and not fused

	
	J007
	
	Main switch inside premises are unable to relieve load from loop

	
	J008
	
	Need main breaker if over 6 breakers

	
	K000
	
	===== GROUNDING ELECTRODE CONDUCTORS =====

	
	K001
	
	Grounding electrode conductor not sized in accordance with table 250-94 of NEC

	
	K002
	
	Where used outside, aluminum or copper clad aluminum conductors shall not be installed within 18" of earth.

	
	K003
	
	Grounding electrode conductor not securely fastened to the premises below the meter can

	
	K004
	
	No grounding electrode conductor installed

	
	K005
	
	Grounding electrode conductor not attached to ground rod with approved clamp

	
	K006
	
	Has aluminum grounding electrode conductor in direct contact with a masonry or earth

	
	K007
	
	Grounding electrode conductor must go from switch box to ground rod

	
	L000
	
	===== GROUND CONDUIT OR ARMORED CABLE =====

	
	L001
	
	Not attached to switch box with water tight connector

	
	L002
	
	Not bonded to ground rod

	
	L003
	
	Not attached to switch box

	
	L004
	
	Not secure to building or pole

	
	M000
	
	===== GROUND CLAMP =====

	
	M001
	
	Unapproved ground clamp

	
	M002
	
	No ground clamp

	
	N000
	
	===== GROUND ROD =====

	
	N001
	
	Must be at least 3/4" galvanized pipe

	
	N002
	
	Steel rod must be 5/8" minimum diameter

	
	N003
	
	Rod or pipe must be 8' deep

	
	N004
	
	No Ground Rod

	
	P000
	
	===== PERMITS =====

	
	P001
	
	No permit

	
	P002
	
	Needs city inspection

	
	Q000
	
	===== CONSTRUCTION =====

	
	Q001
	
	TDSP construction required

	
	Q002
	
	Customer needs to meet electrician

	
	Q003
	
	Need house or apartment numbers permanently identified

	
	Q004
	
	Corrections not made from previous turndown

	
	Q005
	
	Drops would trespass other's property

	
	Q006
	
	Unable to determine meter base location

	
	Q007
	
	Customer needs to bore (ex. driveway, sidewalk, etc....)

	
	Q008
	
	Service path obstructed (ex. building materials, dirt, fence, etc....)

	
	Q009
	
	No equipment access (ex. need 5' to 10' wide path)

	
	Q010
	
	Needs grade work

	
	Q011
	
	Customer owned utilities not located (ex. water, sewer, gas, etc...)

	
	Q012
	
	Customer installed conduit insufficient, does not meet TDSP specifications

	
	R000
	
	===== UNDERGROUND SERVICE DROPS OWNED BY CUSTOMER =====

	
	R001
	
	Service drop not installed

	
	R002
	
	URD drops too short

	
	R003
	
	URD ditch not covered

	
	R004
	
	URD drops not run to the proper point (small notch "V" of the transformer pad)

	
	R005
	
	Wrong type of URD meter can

	
	R006
	
	Unapproved wire for underground

	
	R007
	
	URD service conductors not deep enough

	
	R008
	
	Drops need to be dug within 12" of transformer on pad. Must be clear to open transformer.

	
	R009
	
	Underground drops cut in two

	
	R010
	
	T-Saw pole not 4 feet from front of transformer on pad. Must be clear to open transformer.

	
	R011
	
	T-Saw pole not 3 feet from rear of transformer

	
	R012
	
	P.V.C. or conduit elbow not deep enough

	
	R013
	
	No P.V.C. or conduit elbow

	
	R014
	
	No line conduit installed

	
	R015
	
	Meter pole set in easement

	
	S000
	
	===== CUT-INS/CUT-OUTS =====

	
	S001
	
	Inside trouble on customer side

	
	S002
	
	Weatherhead pulled from house or broken

	
	S003
	
	Cannot cut-out at pole, MD, Weatherhead, or remove meter and drops

	
	T000
	
	===== MISCELLANEOUS =====

	
	T001
	
	Business Closed/Customer not home

	
	T002
	
	Meter inside, building locked

	
	T003
	
	Bad Dog

	
	T004
	
	High fence, locked gate

	
	T005
	
	Electrician needs to meet with TDSP meter man

	
	T006
	
	Customer needs to trim trees

	
	T007
	
	No breakers

	
	T008
	
	Customer's facilities under secondary and primary

	
	T009
	
	Meter blocked

	
	T010
	
	Meter in wall

	
	T011
	
	Voided per customer

	
	Cannot be used for Disconnect Non-Pay

	
	T012
	
	Re-schedule per customer

	
	Cannot be used for Disconnect Non-Pay

	
	T013
	
	Meter Damaged

	
	T014
	
	No Meter

	
	T015
	
	Muddy Road

	
	T016
	
	High Water

	
	T017
	
	Customer Requested Clearance - Unable to do work on date requested

	
	T018
	
	Other

	
	Requires explanation in REF03

	
	T019
	
	Tampering

	
	T021
	
	Competitive Retailer in Default

	
	T022
	
	Force Majeure Event

	
	U000
	
	===== UNSAFE CONDITIONS =====

	
	U001
	
	Exposed wires

	
	U002
	
	Jumpers in breaker box

	
	U003
	
	Insects

	
	U004
	
	Excessive debris

	
	U005
	
	Irate Customer

	
	U006
	
	Backfeed on load side jaws

	Dep
	REF03
	352
	Description
	X
	
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	Used to further describe the status reason code sent in REF02. Required when REF02 = "T018" or when the code contains "000". Otherwise, optional.

650_02 add new Reject Codes for Weather Moratorium and Force Majeure Event in REF~7G

Segment:
REF Reference Identification (Rejection Reason)

Position:
030

Loop:
HL Mandatory

Level:
Detail

Usage:
Optional

Max Use:
>1

Purpose:
To specify identifying information

Syntax Notes:
1
At least one of REF02 or REF03 is required.

2
If either C04003 or C04004 is present, then the other is required.

3
If either C04005 or C04006 is present, then the other is required.

Semantic Notes:
1
REF04 contains data relating to the value cited in REF02.

Comments:
	Notes:
	
	If the TDSP rejects the 650_01 Request it must use the 650_02 Response using the valid reject reasons listed in REF~7G of the Implementation Guide.
More than 1 rejection reason code may be sent, by repeating the REF~7G segment.

Required when rejected (BNG08 = U), otherwise not used.

	
	
	REF~7G~ANM

REF~7G~008

REF~7G~DIV

REF~7G~D76

Data Element Summary

Ref.
Data

Des.
Element
Name
Attributes
	Must Use
	REF01
	128
	Reference Identification Qualifier
	M
	
	ID 2/3

	
	Code qualifying the Reference Identification

	
	7G
	
	Data Quality Reject Reason

	
	Reject reasons associated with a reject status notification

	Must Use
	REF02
	127
	Reference Identification
	X
	
	AN 1/30

	
	Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

	
	008
	
	ESI ID exists but is not active

	
	017
	
	Service Terminated because Service Provider went Out of Business

	
	Received initiating TX SET transaction from CR that is exiting the Market

	
	A13
	
	Other

	
	Explanation Required in REF03.

	
	A76
	
	ESI ID invalid or not found

	
	A83
	
	Invalid or unauthorized action

	
	Information provided was not supported in the Texas SET Standards.

	
	A84
	
	Invalid Relationship

	
	Not CR of Record

	
	ANM
	
	Competitive Retailer not certified by TDSP/Clearinghouse

	
	API
	
	Required information missing

	
	Explanation Required in REF03.

	
	CCC
	
	Critical Care Customer

	
	CLC
	
	Critical Load Customer

	
	D76
	
	Duns Number invalid or missing

	
	DIV
	
	Date invalid or not found

	
	FME
	
	Force Majeure Event

	
	G90
	
	Service Requested Date Greater Than 90 Days in the future from current date

	
	Service Request Date (DTM~211) or Not Before Date/Time (DTM~843) cannot be greater than 90 days in the future from current date.

	
	IMI
	
	Invalid Membership Number or ID

	
	Membership ID or account number used by the MCTDSP does not exist, is inactive, or is otherwise invalid. For MOU/EC use only.

	
	M76
	
	Meter Number invalid or not found

	
	RWD
	
	Received Reconnect without Disconnect

	
	Not Used for a service order with Purpose Code Reconnect of Requested Suspension (REF~8X~RC003)

	
	WIP
	
	Work in Progress or Completed

	
	WTM
	
	Weather Advisory or Moratorium

	
	ZIP
	
	Invalid Zip Code

	
	Only applicable to the first five characters of the zip code, which are used for validation.

	Dep
	REF03
	352
	Description
	X
	
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	Used to further describe the status reason code sent in REF02. Code "A13" and "API" requires a text explanation in this element.

650_02 new Complete Executable Reason (REF~G7)
Segment:
REF Reference Identification (Complete Unexecutable Reason)

Position:
030

Loop:
HL Mandatory

Level:
Detail

Usage:
Optional

Max Use:
>1

Purpose:
To specify identifying information

Syntax Notes:
1
At least one of REF02 or REF03 is required.

2
If either C04003 or C04004 is present, then the other is required.

3
If either C04005 or C04006 is present, then the other is required.

Semantic Notes:
1
REF04 contains data relating to the value cited in REF02.

Comments:
	Notes:
	
	Required when complete unexecutable (BGN08 = 9) otherwise not used. If codes containing "000" are used, an explanation is required in REF03.

	
	
	REF~G7~A000~OTHER WEATHERHEAD REASON

REF~G7~B003~NONE INSTALLED

Data Element Summary

Ref.
Data

Des.
Element
Name
Attributes
	Must Use
	REF01
	128
	Reference Identification Qualifier
	M
	
	ID 2/3

	
	Code qualifying the Reference Identification

	
	G7
	
	Resubmission Reason Code

	
	Completed Unexecuted

	Must Use
	REF02
	127
	Reference Identification
	X
	
	AN 1/30

	
	Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

	
	A000
	
	===== WEATHERHEAD (SERVICE OUTLET) =====

	
	A001
	
	Need Meter Loop and Outlet Installed

	
	A002
	
	Need fiber spacer for service entrance conductors

	
	A003
	
	Need weatherhead on conduit above meter base

	
	A004
	
	Fiber wire spacer protector broken in weatherhead

	
	A005
	
	Screws holding head in place broken off or threads stripped

	
	A006
	
	Exceeds 25' above finished grade

	
	A007
	
	Damaged Meter Loop

	
	A008
	
	Needs clamps at Weatherhead

	
	B000
	
	===== POINT OF ATTACHMENT =====

	
	B001
	
	Too close to window, door or porch, needs to be 3' away

	
	B002
	
	Point of attachment over 3' above roof without guy or bracing

	
	B003
	
	None Installed

	
	B004
	
	Drop attachment. Too far from service outlet, should be within 18" of drop

	
	B005
	
	Anchorage not sufficient to support drop cable - 300 lb pull of service drops

	
	B006
	
	Need penta or creosote treated pole, or a 4" x 6" timber for permanent service

	
	B007
	
	Temporary meter pole needs bracing to withstand 300 lb. pull of service drops

	
	B008
	
	Meter pole not set deep enough to support drops and withstand 300 lb pull of service drops

	
	B009
	
	Pole not of proper height over driveway. Need 12' vertical clearance above finished grade, over residential driveways

	
	B010
	
	Service attachment needs to be higher for driveway, alleys, roads and streets

	
	B011
	
	Unable to get drop attachment high enough to get clearance from low point of sag in service cable, over sidewalk, porch or platform

	
	B012
	
	Need bracket on the service mast for attaching service rack

	
	B013
	
	Requires secondary rack

	
	B014
	
	Exceeds service drop distance

	
	B015
	
	No Meter Pole

	
	B016
	
	Does not have 12" clearance from SWBT, Cable TV, etc. cables

	
	C000
	
	===== LINE CONDUIT =====

	
	C001
	
	Should not be water pipe fittings

	
	C002
	
	Water pipe not allowed for service outlet conduit

	
	C003
	
	Service outlet conduit not sufficiently clamped to building

	
	C004
	
	Two inch G.I. or I.M.C. or three inch aluminum conduit required for mast head

	
	C005
	
	Electrical junction boxes not sealable type

	
	D000
	
	===== LINE OF CONDUCTORS =====

	
	D001
	
	Service entrance conductors not identified

	
	D002
	
	Line wire of wrong type insulation

	
	D003
	
	Line wires too short to reach lugs in meter can

	
	D004
	
	Wires from service outlet too short for TDSP to connect drops

	
	D005
	
	No line wires in service outlet

	
	D006
	
	Bare aluminum neutral conductor in meter loop

	
	E000
	
	===== METER BASE =====

	
	E001
	
	Improperly mounted on pole. Too low or too high.

	
	E002
	
	Un-used holes in meter base not close up or covered

	
	E003
	
	No neutral connector in meter base

	
	E004
	
	Meter base improperly mounted. Upside down.

	
	E005
	
	Need 125 amp meter base to match customers wire size

	
	E006
	
	Need 200 amp meter base to match customers wire size

	
	E007
	
	Customer wired for current transformer installation. Refer to primary meter man.

	
	E008
	
	Foreign type of meter base, TDSP does not have equipment to fit it

	
	E009
	
	Gang type meter socket base not completely wired

	
	E010
	
	No cover on meter base

	
	E011
	
	Meter base mounted too high above finished grade ground level, should be 5' to 6'

	
	E012
	
	Residential meter socket, need commercial

	
	E013
	
	Meter socket base not level

	
	E014
	
	Ground in meter can

	
	E015
	
	Meter base needs to be replaced

	
	E016
	
	Customer not ready

	
	E017
	
	Faceplate need Tamper Proof lid

	
	F000
	
	===== CUSTOMER'S NEUTRAL WIRE =====

	
	F001
	
	Must be electronically continuous inside socket base

	
	F002
	
	Conductors unidentified in service entrance conductors. Must be white, bare or gray.

	
	F003
	
	All 3 phase wires must be identified

	
	F004
	
	Uninsulated aluminum conductor

	
	F005
	
	Bonding conductor for 480 volt, 3 wire service must be a minimum of #6 copper or equivalent and must be insulated

	
	G000
	
	===== LOAD CONDUIT =====

	
	G001
	
	Customer used water pipe nipple going to switch box. Need water tight conduit.

	
	G002
	
	No bushing on conduit from meter base. Weather proof entrance fitting.

	
	H000
	
	===== CUSTOMER'S LOAD CONDUCTORS ======

	
	H001
	
	Exceeds ampacity of meter socket

	
	H002
	
	Has the wrong type of insulation

	
	H003
	
	No wires in load side of meter box

	
	J000
	
	===== SWITCH BOX =====

	
	J001
	
	Holes in customers switch box not used or closed. Bare wires and connections exposed.

	
	J002
	
	No ground connector attached to box

	
	J003
	
	Inside main switch box mounted outside. Must have water tight connections between meter base and switch box

	
	J004
	
	No cover on breaker box. Lighted connections exposed to public.

	
	J005
	
	Load wires still energized from backfeed.

	
	J006
	
	Neutral connection must be electrically continuous and not fused

	
	J007
	
	Main switch inside premises are unable to relieve load from loop

	
	J008
	
	Need main breaker if over 6 breakers

	
	K000
	
	===== GROUNDING ELECTRODE CONDUCTORS =====

	
	K001
	
	Grounding electrode conductor not sized in accordance with table 250-94 of NEC

	
	K002
	
	Where used outside, aluminum or copper clad aluminum conductors shall not be installed within 18" of earth.

	
	K003
	
	Grounding electrode conductor not securely fastened to the premises below the meter can

	
	K004
	
	No grounding electrode conductor installed

	
	K005
	
	Grounding electrode conductor not attached to ground rod with approved clamp

	
	K006
	
	Has aluminum grounding electrode conductor in direct contact with a masonry or earth

	
	K007
	
	Grounding electrode conductor must go from switch box to ground rod

	
	L000
	
	===== GROUND CONDUIT OR ARMORED CABLE =====

	
	L001
	
	Not attached to switch box with water tight connector

	
	L002
	
	Not bonded to ground rod

	
	L003
	
	Not attached to switch box

	
	L004
	
	Not secure to building or pole

	
	M000
	
	===== GROUND CLAMP =====

	
	M001
	
	Unapproved ground clamp

	
	M002
	
	No ground clamp

	
	N000
	
	===== GROUND ROD =====

	
	N001
	
	Must be at least 3/4" galvanized pipe

	
	N002
	
	Steel rod must be 5/8" minimum diameter

	
	N003
	
	Rod or pipe must be 8' deep

	
	N004
	
	No Ground Rod

	
	P000
	
	===== PERMITS =====

	
	P001
	
	No permit

	
	P002
	
	Needs city inspection

	
	Q000
	
	===== CONSTRUCTION =====

	
	Q001
	
	TDSP construction required

	
	Q002
	
	Customer needs to meet electrician

	
	Q003
	
	Need house or apartment numbers permanently identified

	
	Q004
	
	Corrections not made from previous turndown

	
	Q005
	
	Drops would trespass other's property

	
	Q006
	
	Unable to determine meter base location

	
	Q007
	
	Customer needs to bore (driveway, sidewalk, etc....)

	
	Q008
	
	Service path obstructed (building materials, dirt, fence, etc....)

	
	Q009
	
	No equipment access (need 5' to 10' wide path)

	
	Q010
	
	Needs grade work

	
	Q011
	
	Customer owned utilities not located (water, sewer, gas, etc...)

	
	Q012
	
	Customer installed conduit insufficient, does not meet TDSP specifications

	
	R000
	
	===== UNDERGROUND SERVICE DROPS OWNED BY CUSTOMER =====

	
	R001
	
	Service drop not installed

	
	R002
	
	URD drops too short

	
	R003
	
	URD ditch not covered

	
	R004
	
	URD drops not run to the proper point (small notch "V" of the transformer pad)

	
	R005
	
	Wrong type of URD meter can

	
	R006
	
	Unapproved wire for underground

	
	R007
	
	URD service conductors not deep enough

	
	R008
	
	Drops need to be dug within 12" of transformer on pad. Must be clear to open transformer.

	
	R009
	
	Underground drops cut in two

	
	R010
	
	T-Saw pole not 4 feet from front of transformer on pad. Must be clear to open transformer.

	
	R011
	
	T-Saw pole not 3 feet from rear of transformer

	
	R012
	
	P.V.C. or conduit elbow not deep enough

	
	R013
	
	No P.V.C. or conduit elbow

	
	R014
	
	No line conduit installed

	
	R015
	
	Meter pole set in easement

	
	S000
	
	===== CUT-INS/CUT-OUTS =====

	
	S001
	
	Inside trouble on customer side

	
	S002
	
	Weatherhead pulled from house or broken

	
	S003
	
	Cannot cut-out at pole, MD, Weatherhead, or remove meter and drops

	
	T000
	
	===== MISCELLANEOUS =====

	
	T001
	
	Business Closed/Customer not home

	
	T002
	
	Meter inside, building locked

	
	T003
	
	Bad Dog

	
	T004
	
	High fence, locked gate

	
	T005
	
	Electrician needs to meet with TDSP meter man

	
	T006
	
	Customer needs to trim trees

	
	T007
	
	No breakers

	
	T008
	
	Customer's facilities under secondary and primary

	
	T009
	
	Meter blocked

	
	T010
	
	Meter in wall

	
	T011
	
	Voided per customer

	
	Cannot be used for Disconnect Non-Pay

	
	T012
	
	Re-schedule per customer

	
	Cannot be used for Disconnect Non-Pay

	
	T013
	
	Meter Damaged

	
	T014
	
	No Meter

	
	T015
	
	Muddy Road

	
	T016
	
	High Water

	
	T017
	
	Customer Requested Clearance - Unable to do work on date requested

	
	T018
	
	Other

	
	Requires explanation in REF03

	
	T019
	
	Tampering

	
	Tampering

	
	T020
	
	Received service order cancel prior to working service order original.

	
	Code should be used to respond to the service order original.

	
	T021
	
	Competitive Retailer in Default

	
	T022
	
	Force Majeure Event

	
	U000
	
	===== UNSAFE CONDITIONS =====

	
	U001
	
	Exposed wires

	
	U002
	
	Jumpers in breaker box

	
	U003
	
	Insects

	
	U004
	
	Excessive debris

	
	U005
	
	Irate Customer

	
	U006
	
	Backfeed on load side jaws

	
	V000
	
	===== DISCONNECTS FOR NON-PAY =====

	
	V001
	
	Weather Advisory or Moratorium

	
	V002
	
	Life Support/Critical Care Customer

	
	V003
	
	Disconnect Non-Pay: Unable to disconnect standard

	
	V004
	
	Disconnect Non-Pay: Work estimate required, call TDSP

	
	V005
	
	Received reconnect for non-pay prior to working disconnect for non-pay.

	
	Code should be used to respond to both the disconnect for non-pay and the reconnect for non-pay original service order requests.

	
	V006
	
	Critical Load Premise/Location

	Dep
	REF03
	352
	Description
	X
	
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	Used to further describe the status reason code sent in REF02. Required when REF02 = "T018" or when the code contains "000". Otherwise, optional.

Page 2 of 18

