[image: image1.jpg]

Change Proposal Circular
	To
	BSC Change Administrators (BCAs)/ Party Agent Change Administrators (PACAs)

	No.
	CPC00651

	Purpose
	For Impact Assessment

	From
	Change Delivery

	Date
	09 January 2009

CPC00651 - Impact Assessment of DCP0040, CP1248 v2.0 CP1268, CP1269, CP1270, CP1271, CP1272, CP1273, CP1274, CP1275, CP1276, CP1277 and CP1278
In CPC00651 there is 1 Draft Change Proposal and 12 Change Proposals for Impact Assessment by your organisation:
Draft Change Proposal

	DCP No.
	Title
	SVA/CVA
	Summary of Proposal

	DCP0040
	Submitting Meter Technical Details to the Technical Assurance Agent
	SVA and CVA
	The purpose of this DCP is to consult upon two potential solutions to provide an alternative means of submitting Meter Technical Details (MTDs) to the Technical Assurance Agent (TAA).
The two solutions put forward are:

1. The TAA receiving MTDs via the D0268 ‘Half Hourly Meter Technical Details’ flow received through the Data Transfer Network (DTN). This option requires changes to Market Domain Data (MDD), TAAMT, BSCP27 and the Data Transfer Catalogue (DTC); or

2. The TAA receiving MTDs via a D0268 flow received via email. This option requires changes to MDD, TAAMT and BSCP27, but the DTC is not impacted.

For details on the expected impacts on participants, please refer to the DCP Participant Impact Matrix
 via the following link: DCP Participant Impact Matrix
Change Proposals
	CP No.
	Title
	SVA/CVA
	Summary of Proposal

	CP1248 v2.0
	Early release of Meter Technical Details by Non Half Hourly Meter Operator Agent
	SVA
	E.ON raised CP1248, which proposes to amend BSCP514 to reduce the time allowed for the NHH MOA to release the MTD to the Supplier, NHHDC, LDSO, current NHHMOA to new NHHMOA, and NHHMOA to HHMOA

E.ON raised CP1248 v1.0 on 4 July 2008. Following the industry impact assessment (in July 2008) CP1248 has been updated to v2.0. Version 2.0 includes amended timescales for BSCP514 (from 2 Working Days to send MTDs in CP1248 v1.0 to 5 Working Days in CP1248 v2.0). CP1248 v2.0 also recommends that the changes in BSCP514 are reflected in the PARMS system.

	CP1268
	Publication of new Funds Administration Agent (FAA) Service Description
	CVA
	ELEXON raised CP1268, which aims to gain approval for a new version of the FAA Service Description (SD). We have updated the SD to ensure that the SD accurately and clearly reflects the requirements on the FAA.

The new version does not introduce any changes to requirements.

	CP1269
	Publication of Additional Non Half Hourly Combination Data in Market Domain Data
	SVA
	ELEXON raised CP1269 on behalf of the MDD Expert Group.

CP1269 proposes publishing additional NHH Combination Data in MDD, aiming to provide Suppliers with a single, up-to-date source of valid combination data for use in their registration processes. This should make the process of registering Metering Systems in SMRS more efficient, facilitating the smooth operation of the retail market, and competition in supply.

	CP1270
	Improvements to the Market Domain Data Process
	SVA
	ELEXON raised CP1270 on behalf of the MDD Expert Group.

The MDD Expert Group identified a number of issues in the MDD process and developed solutions.
CP1270 proposes amendments to the relevant sections of BSCP509 and BSCP509 Appendix: MDD Entity Change Request Forms.

	CP1271
	Align Market Domain Data Approval Timetable to SVG meetings
	SVA
	ELEXON raised CP1271 on behalf of the MDD Expert Group.

The key dates (e.g. the Change Request deadline and SVAA Impact Assessment) in the current MDD process are derived from monthly PAB dates. CP1271 suggests that these dates are calculated from the monthly SVG dates instead.
CP1271 would also allow for a ‘fast track’ option, where newly qualified market participants can submit their MDD changes closer to the SVG meeting date, but still in time to be sent to the SVG for advance review and a decision made at the SVG meeting.

	CP1272
	Use of Appointment and Termination Flows in Unmetered Supplies (UMS)
	SVA
	ELEXON raised CP1272, which proposes to remove the requirement in BSCP520 for Suppliers to send D0155, D0148 and D0151 flows to UMSOs, because the necessary appointment data should have already been entered into SMRS by the Supplier, and so should be available to the UMSO. This option would remove the onus on the Supplier to send the flow to the UMSOs.

CP1272 also seeks to include a requirement in BSCP501 for the LDSO to notify the UMSO of any appointment related changes associated with Unmetered Supply.
CP1272 looks to remove inefficient processes and replace them with practical solutions that will align with current working practice.

	CP1273
	Changes to the scope of CoP10 to cover current transformer operated Meters
	SVA and CVA
	E.ON raised CP1273, which proposes widening the scope of CoP10. CoP10 would include CT operated Meters. This would allow Registrants have the choice of installing a less expensive CoP10 Meter where they envisage a site’s demand remaining below the mandatory HH threshold (100kW), despite requiring CT metering. Alternatively, the Registrant could chose to install a more expensive CoP5 Meter (or above), to meet the requirements for mandatory HH metering should the site’s demand exceed the mandatory HH threshold in the future.

	CP1274
	Transfer of Meter Technical Details
	SVA
	SSE raised CP1274 on behalf of the Advanced Metering Expert Group, who have developed it as part of the Advanced Metering Operational Framework: Profile Classes 5 to 8.
The purpose of the framework is to facilitate effective market operation and interoperability for Profile Classes 5 to 8. This change will facilitate interoperability on a Change of Supplier where the new Supplier wishes to appoint new agents as the agents will be able to read the meter only if they have the required communications and password information.

	CP1275
	Supplier Agents - Access to Meter Protocols
	SVA and CVA
	ELEXON raised CP1275 on behalf of the Advanced Metering Expert Group, who have developed it as part of the Advanced Metering Operational Framework for Profile Classes 5 to 8.
This change will facilitate interoperability on a Change of Supplier where the new Supplier wishes to appoint new agents by enabling the agents’ access to the meter protocol.

	CP1276
	Process following the Installation of Small Scale Third Party Generating Plant (Alternative to CP1260 ‘Meter Investigation Process where a Site is Capable of Exporting (microgeneration
	SVA
	Npower raised CP1276. CP1276 takes CP1260 ‘Meter Investigation Process where a Site is capable of Exporting (microgeneration)’ as its starting point and uses it to develop a process that enables Import Suppliers to take the most appropriate course of action on receipt of a D0001 from an LDSO informing them that a site is capable of exporting.

Unlike CP1260, this Change Proposal is not proposing to mandate Suppliers to carry out an investigation to determine whether the Meter has a backstop if they are already aware that the Meter at site has a backstop. In addition to this it allows flexibility for Suppliers/Meter Operator Agents to maintain current or agree new contractual arrangements.

	CP1277
	Change to UMS Charge code Approval Process
	SVA
	SSE raised CP1277, which proposes to incorporate the UMS Charge Code application process within the scope of MDD.
ELEXON would construct Charge Codes in consultation with industry experts (where appropriate). We would use the Market Domain Data Change process (as detailed in BSCP509 ‘Changes to Market Domain Data’) as a means for informing/consulting with the industry on the changes and seeking feedback on impacts. This would include an Impact Assessment which goes out to the industry (including Distributors) as they are the ones most affected by Unmetered equipment. The final stage is approval by the SVG (already part of the BSCP509 process).
CP1277 aims to reduce the length of time taken for UMS Charge Codes to be approved.

	CP1278
	Streamlining the SVA Standing Data Change Process
	SVA and CVA
	ELEXON raised CP1278, which recommends that BSCP507 is modified, so that the processes and forms currently used to notify changes to Standing Data are only used upon a new Supplier’s entry into the market. CP1278 would redesign Form BSCP507/01A to show exactly which information is required at the start-up stage, and to allow all the information to be entered into a single form.

For details on the expected impacts on participants, please refer to the CP Participant Impact Matrix1 via the following link: CP Participant Impact Matrix
We will publish details of this Draft Change Proposal and Change Proposals on the ELEXON website shortly.
Impact Assessment
Please carry out an Impact Assessment and redlined text review, as appropriate, of the attached DCP and CPs and return your response using the attached forms by 5:00pm on Thursday 29 January 2009.
Please let me know as soon as possible if you are unable to meet this deadline. Please note that a lack of response to this CPC does not indicate that you disagree with the changes suggested.

If you have any queries, please contact me on 020 7380 4327 or email ccc@elexon.co.uk. Alternatively, please contact Ysanne Hills on 020 7380 4162 or email ysanne.hills@elexon.co.uk.
David Barber
ELEXON Change Delivery

Table of Attachments

	DCP/ CP No.
	Attached Documents

	DCP0040
	DCP0040

	CP1248 v2.0
	CP1248 v2.0

CP1248 Attachment A

CP1248 Attachment B
CP1248 Attachment C
CP1248 Attachment D

	CP1268
	CP1268
CP1268 Attachment A

CP1268 Attachment B

	CP1269
	CP1269

CP1269 Attachment A

CP1269 Attachment B
CP1269 Attachment C

CP1269 Attachment D

CP1269 Attachment E

	CP1270
	CP1270
CP1270 Attachment A

CP1270 Attachment B

	CP1271
	CP1271
CP1271 Attachment A

	CP1272
	CP1272
CP1272 Attachment A

CP1272 Attachment B

	CP1273
	CP1273
CP1273 Attachment A

CP1273 Attachment B

	CP1274
	CP1274
CP1274 Attachment A

CP1274 Attachment B

	CP1275
	CP1275
CP1275 Attachment A

CP1275 Attachment B

	CP1276
	CP1276
CP1276 Attachment A

	CP1277
	CP1277
CP1277 Attachment A

	CP1278
	CP1278
CP1278 Attachment A

To: David Barber

Email:
ccc@elexon.co.uk

Change Proposal Impact Assessment Forms
	Organisation:
	

	Capacity Organisation operates in (e.g. Supplier, HDDC, etc.)
	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please tick if this information is to be used for all DCPs/CPs:
	

	Draft Change Proposal Impact Assessment Form
	DCP No:
	0040

	Title:
	Submitting Meter Technical Details to the Technical Assurance Agent

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	

	Prefered Option (delete as appropriate)
	1 or 2

	Comments
	

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification would be required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Change Proposal Impact Assessment Form
	CP No:
	1248 v2.0

	Title:
	Early release of Meter Technical Details by Non Half Hourly Meter Operator Agent

	Proposed Implementation Date:
	June 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1248 v2.0 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
	Change Proposal Impact Assessment Form
	CP No:
	1268

	Title:
	Publication of new Funds Administration Agent (FAA) Service Description

	Proposed Implementation Date:
	June 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1268 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
	Change Proposal Impact Assessment Form
	CP No:
	1269

	Title:
	Publication of Additional Non Half Hourly Combination Data in Market Domain Data

	Proposed Implementation Date:
	November 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1269 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
	Change Proposal Impact Assessment Form
	CP No:
	1270

	Title:
	Improvements to the Market Domain Data Process

	Proposed Implementation Date:
	June 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1270 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
	Change Proposal Impact Assessment Form
	CP No:
	1271

	Title:
	Align Market Domain Data Approval Timetable to SVG meetings

	Proposed Implementation Date:
	June 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1271 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
	Change Proposal Impact Assessment Form
	CP No:
	1272

	Title:
	Use of Appointment and Termination Flows in Unmetered Supplies (UMS)

	Proposed Implementation Date:
	June 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1272 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
	Change Proposal Impact Assessment Form
	CP No:
	1273

	Title:
	Changes to the scope of CoP10 to cover current transformer operated Meters

	Proposed Implementation Date:
	June 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1273 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
	Change Proposal Impact Assessment Form
	CP No:
	1274

	Title:
	Transfer of Meter Technical Details

	Proposed Implementation Date:
	June 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1274 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
	Change Proposal Impact Assessment Form
	CP No:
	1275

	Title:
	Supplier Agents - Access to Meter Protocols

	Proposed Implementation Date:
	June 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1275 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
	Change Proposal Impact Assessment Form
	CP No:
	1276

	Title:
	Process where a Site is Capable of Exporting Microgeneration

	Proposed Implementation Date:
	June 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1276 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
	Change Proposal Impact Assessment Form
	CP No:
	1277

	Title:
	Change to UMS Charge code Approval Process

	Proposed Implementation Date:
	June 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1277 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
	Change Proposal Impact Assessment Form
	CP No:
	1278

	Title:
	Streamlining of BSCP507(Supplier Volume Allocation Standing Data)

	Proposed Implementation Date:
	June 2009 Release

	

	Agree Change? (Please delete as appropriate)
	Yes/ No/ Neutral

	Comments
	Comments

	

	Impact on Organisation’s Systems and/or Processes? (Please delete as appropriate)
	Yes/ No

	Capacity in which Organisation is impacted (e.g. Supplier, HHDC, etc)
	

	Impact on Organisation (e.g. systems/process changes)
	

	How much Implementation Notification is required from receipt of approved redline text changes?

	No. of Calendar Days
	
	Comments
	

	Would implementation in the proposed Release have an adverse impact? (please state impact)
	

	

	Other Comments:

	

	Assessor Name
	

	Contact Name (if different to Assessor)
	
	BCA/PACA:
	

	Contact email:
	
	Phone no:
	

	Please review the Redline text for CP1278 and use the following table to for any comments you have.

	Point no.
	Document name (e.g. BSCPXXXX/CoPX)
	Location (Section and paragraph numbers)
	Severity Code (H/M/L – see below)
	Comments by Reviewer

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Severity Codes:

H (high): Prejudices document’s conclusions, recommendations or fitness for purpose.

M (medium): Matter of substance, but not high.

L (low): Minor error but document’s intention is clear.
� Please note that the contents of the DCP/CP Participant Impact Matrices may not be exhaustive. Please carefully review the attached DCPs and CPs to determine the impact on your organisation.

	CPC00651
	v.1.0

	09 January 2009
	Page 1 of 30
	© ELEXON Limited 20089

	CPC00651
	v.1.0

	09 January 2009
	Page 4 of 30
	© ELEXON Limited 20089

