

MultiSpeak[®] and Prepaid Metering

A Case Study by Oklahoma Electric Cooperative

**National Rural Electric
Cooperative Association**

A Touchstone Energy[®] Cooperative

OEC Background

- Located in Central Oklahoma
- 45,000 Meters
- Urban and Rural -- serving several apartment complexes
- 112 Employees
- Not Regulated by PUC
- High Deposits

Software

- CIS—NISC iVUE 1.10
 - Nine cycles
- AMR—Cannon and TWACS
 - 100% Residential AMR
 - Over 2,500 meters capable of remote disconnect
- Prepaid Metering—Exceleron
 - Began offering to members in August, 2006
 - “Soft” rollout to permit evaluation
 - Approximately 275 members participating
 - Growth has been slow but steady
 - Increasing marketing efforts
 - Requires reevaluation of business rules

Managing Prepaid Before MultiSpeak®

- Member decides to use prepaid
 - Truck rolls to set equipment
 - Customer/Metering Information is entered into CIS
 - Metering information entered into AMR system individually or by batch
 - Prepaid system pulls information from CIS/AMR
 - Customer is happy.....has electricity for very little \$

Managing Prepaid Before MultiSpeak[®]

- Daily usage calculated in PAMS
 - Daily shift readings pulled from AMR
 - Payments and miscellaneous charges pulled from CIS ODBC View
 - Member is notified when balance is low
 - Email
 - IVR
 - Text messaging
 - www.MyUsage.com

Managing Prepaid Before MultiSpeak[®]

■ Member makes payment

- Phone
- Internet
- Kiosk
- Walk-in

Managing Prepaid Before MultiSpeak[®]

- Some members don't pay
 - Cut-off list is evaluated each day
 - Cut-off list is sent to dispatcher
 - Dispatcher disconnects each account via AMR software
 - Meter state is verified
 - Account is noted as disconnected in CIS

Managing Prepaid Before MultiSpeak®

- Member makes payment
 - Prepaid system recognizes payment
 - Dispatcher receives email to reconnect
 - Dispatcher reconnects via AMR software
 - Meter state is verified connected
 - Dispatcher notes reconnect in CIS

Managing Prepaid Before MultiSpeak[®]

- Prepaid accounts are different
 - Accounts become eligible for disconnect more frequently
 - As many as 5% eligible for disconnect every day
 - Disconnect every business day
 - Not eligible for arrangements
 - Payments are smaller
 - No weather moratoriums

Managing Prepaid Before MultiSpeak®

■ Issues to resolve

- Real-time data is critical for program success
- Data entry delay or errors creates big problems
- Significant time is required to disconnect and reconnect accounts manually
- Dispatcher is not happy!
 - Already had full time job before Prepaid

Managing Prepaid with MultiSpeak[®]

- Issues resolved with MultiSpeak[®] interface
 - Meter information entered in CIS is **automatically** built in AMR system
 - Data immediacy
 - Data accuracy
 - Disconnect is sent **automatically** to AMR system
 - Reconnect is sent **automatically** to AMR system

Managing Prepaid with MultiSpeak[®]

■ Time and Dollars saved

- Saves dispatcher approx. 2.5 hours/week (\$2,600.00/yr)
 - As program grows, savings increases
- Saves data processing approx. 8 hours/ week (\$8,320.00/yr)
 - Data entry—every meter, not just Prepaid
 - Data verification
- Decreases time customer is without power—Happy member--Priceless!

Managing Prepaid with MultiSpeak[®]

■ Future/other benefits

- Integrate the automatic disconnect with postpaid disconnects
 - Increases member satisfaction
 - Even less work for dispatcher
- Saving increases as disconnect devices deployed on system
 - Fewer truck rolls during regular disconnects
- New interfaces
 - Payment interface

Summary

- We've only just begun
 - Vendors know the potential value to their customers
 - Takes commitment and **resources**
 - We need to be vocal with our needs
 - We need to be persistent and patient
 - The pain is worth the gain

