

Stage 02: Workgroup Report

0429:

Customer Settlement Error Claims Process

At what stage is this document in the process?

This modification creates a claims process that will allow Shippers to correct settlement errors for the period after the close out of reconciliation up to the statute of limitations.

The Workgroup recommends that this modification should be returned to the Workgroup for further assessment and review of the legal text.

High Impact: Suppliers, Shippers, Customers

0429

Workgroup Report

27 February 2013

Version 1.1

Page 1 of 15

© 2013 all rights reserved

Contents

1	Summary	3
2	Why Change?	4
3	Solution	7
4	Relevant Objectives	11
5	Implementation	12
6	Legal Text	13
7	Recommendation	15

About this document:

This report will be presented by the Workgroup to the panel on 16 May 2013.

The panel will consider whether the modification is sufficiently developed to proceed to Consultation and to submit any further recommendations in respect of the definition and assessment of this modification.

Any questions?
Contact: Joint Office
 enquiries@gasgovernance.co.uk
 0121 623 2115
Proposer: Richard Street (Corona Energy)
 richard.street@coronaenergy.co.uk
 07920 803281
Proposer Representative: Gareth Evans (Waters Wye Associates)
 gareth@waterswye.co.uk
 07500 964447
Systems Provider: Xoserve
 commercial.enquiries@xoserve.com
 0121 623 2752

1 Summary

Is this a Self-Governance Modification?

The Modification Panel determined that this is not a self-governance modification.

Why Change?

At present the UNC limits all retrospective invoices to a period between 4-5 years, depending on when the invoice is triggered. This creates a mismatch between the current reconciliation window and the Limitation Act that governs all contracts, allowing invoices to be queried and adjusted if necessary for a period up to 6 years from the time of action. This means that any energy invoices between Shippers and Customers that are adjusted for the full period allowed under the Limitation Act cannot be fully reflected in energy allocation in settlement under the current UNC processes. On a case-by-case basis, this could also lead to legal action between Shippers and Transporters where a Shipper has been charged for energy and transportation that it has not used.

The current processes do not recognise the mismatch between the Limitation Act and the UNC reconciliation period. Recognising this mismatch through a claims process and the annual AUGE assessment will, first, reduce the risk that Shippers have no option but to take legal action against the Transporters in order to recover unavoidable losses incurred outside of the reconciliation period and, second, will ensure that costs are more accurately targeted.

Solution

The proposed solution to the problems identified above is the creation of a claims process for Shippers to use when major loss is incurred in the gap between the end of the reconciliation window and the Limitation Act.

The AUGE process may require a separate change through amendment of its guidelines statement to address the impact of a shorter reconciliation process than the Limitation Act and the creation of the proposed claims process. Any such change will be through a separate process under the change procedures for the AUGE Guidelines Statement.

Relevant Objectives

As the risks from the mismatch in periods are often unpredictable and beyond a Shipper's control, but with potentially large financial consequences, the inclusion of a claims process will help ensure that smaller Suppliers and Shippers that are least able to manage such large and unpredictable risks are not unduly disadvantaged, thereby helping to reduce barriers to entry and facilitate effective competition (*Relevant Objective (d)*).

Implementation

- 01 October 2013 if a decision is received prior ~~to~~ or on 01 April 2013
- 01 April 2014 if a decision is received after ~~30 November 2012~~ 01 April 2013 and prior ~~to~~ or on 01 December 2013
- If a decision is received after ~~30 November~~ 01 December 2013 implementation should on the following 1 April that is at least 6 months after the decision date.

2 Why Change?

Mismatch between Limitation Act and UNC reconciliation window

The Limitation Act 1980 limits the enforcement of commercial debt to a period of six years. Furthermore, the effect of Unfair Contract Terms Act 1977 is such that it will prevent Shippers from contractually aligning their and their customer's cost exposure to the timescales of the UNC process when a clear settlement error has occurred. Standard contracts are usually used which means any ability to limit a customer's time to pursue a claim will always be subject to a test of reasonableness which by its very nature will depend on the circumstances in each case. This means that there is currently a gap between the period for which a Shipper or customer can claim back costs incurred under their commercial arrangements, and the period for which settlement accommodates this correction.

In the event that an over-recording of customer consumption is identified, this mismatch in time limits leaves Shippers exposed to repayment of costs to their customers that they are unable to back off in settlement, with the full amount of gas initially, and inappropriately, allocated to that Shipper remaining unchanged. Conversely, when a customer's energy consumption is found to have been under-recorded, then the Shipper is unable to reflect this in settlement, so potentially gaining a windfall since the industry is not compensated for the gas that was inappropriately allocated to each Shipper.

The current reconciliation window is mismatched to the Limitations Act by one to two years for a period four to five years ago. This creates a small amount of risk that any adjustment made to a large meter or a large number of smaller meters in the period of the mismatch may create a significant loss. This risk is relatively low for many Suppliers due to the size of the mismatch, the length of time in the past that this exists and the nature of their portfolios. For a few niche Suppliers, with many larger meters, this risk may be more significant since the scale of any adjustment is potentially large.

Were the industry to consider any further shortening of the current reconciliation window then this would have significant impacts on the settlement process and the market in general. For example, if a reduction to a 2-3 year reconciliation time limit were proposed, the amount of energy that will not be reconciled as a consequence would be in the region of 2.5-3.5% of total throughput. This would represent a significant increase over the current 1.5-2.5%¹ that the current 4-5 year time limit results in.

The impact this may have on the LSP NDM market has been shown by the analysis undertaken by Xoserve on UNC Modification 0395/0398 and presented to the industry on 26 April 2012. The following data shows (as of 31 December 2011) **shows** an estimate for the amount of energy (kWh and £) that may be yet reconciled for those years.

¹Source: Xoserve presentation to UNC distribution workgroup 26 April 2012.

Calendar Year	Historic Reconciliation Percentage	Unreconciled Estimate of Rec (mWhrs)	Unreconciled Estimate of Rec (£000)
2007	-4.62%	-187,084	-3,577
2008	-5.98%	-274,455	-5,247
2009	-4.59%	-202,738	-3,876
2010	-2.47%	-138,807	-2,654
2011	-1.85%	-361,009	-6,902

NB: these figures do not reflect potential adjustments for DM sites, which individually would be much greater.

These figures demonstrate that the current cut-off date creates a situation where a Supplier may be unable to easily correct significant, and for a smaller Supplier, potentially business ending errors in settlement.

A claims process would counter this risk as it would allow the Shipper to claim for significant energy and transportation costs where a consumer had made a claim against them for the period outside of the normal reconciliation process (under the Limitations Act) and would avoid the need for legal challenge to correct the error.

Impact on AUGE processes

A key finding of the AUGE process has been that many aspects of Unidentified Gas are temporary in nature and will eventually be allocated back to an individual Shipper through the reconciliation process. The Customer Settlement Error Claims Process will not result in changes to reconciliation and so there seems to be a need to recognise, through the AUGE process, that some sources of Unidentified Gas would not be corrected owing to the current reconciliation backstop date.

Interaction with UNC Modifications 0395 & 0398

The Workgroup is mindful of the fact that there are two modifications at present (UNC Modifications 0395 & 0398) that are seeking to amend the current reconciliation period. This modification seeks to correct a current issue present in the UNC, namely that the automated reconciliation processes prevents a Shipper from fully reflecting in settlement corrections to customer invoices. The Workgroup therefore believes there is significant benefit for this change under the current market regime. If either UNC Modification 0395 or 0398 were implemented the Workgroup would expect the size and number of corrections using the proposed process to markedly increase.

Why there is a risk of legal challenge

It has been noted above that the current backstop date impacts how Shippers can recover their costs for incorrect gas allocations that have been corrected with their customer. As we have noted the current reconciliation cut-off date limits how far a Shipper can currently undertake adjustments through system processes, but as acknowledged by Ofgem:

"The reconciliation process is not in itself a remedy for contractual breach but a discrete operational process provided for and operated in accordance with the UNC contract. Where contractual obligations are imposed on parties breaches of these obligations may give rise to contractual claims and the Limitation Act provides that such claims would, as a general rule, have to be brought within six

years. This is not affected by the length of time within which reconciliation can occur”.

11 October 2007: Ofgem Decision Letter 0152V/AV/VB

There is agreement with Ofgem’s assessment that Shippers still have the right under contractual law to correct the cost allocation in the event that there has been a clear error. In this case the billing error would sit with the organisation that has undertaken the energy allocation or transportation activity. At present however there is no clear mechanism for this to occur and a Shipper will have to rely on a legal process to correct any significant cost error.

3 Solution

~~The solution to the problems identified above has two main components:~~

- ~~• Creation of a claims process for Shippers to use when major loss is incurred in the gap between the end of the reconciliation window and the Limitations Act.~~
- ~~• Related adjustment of the AUGÉ process to address the impact of a shorter reconciliation process than the Limitations Act.~~

Settlement Claims Process

To remove the financial exposure that Shippers face as a result of this misalignment, it is proposed that a Customer Settlement Error Claims Process is ~~developed~~ implemented. This process will allow Shippers, ~~when customer bills are adjusted, to correct Settlement Errors for periods between the closeout of the settlement window and up to the maximum time permitted by the Limitations Act, as illustrated below. to claim back costs for energy and transportation they should not have been allocated or to submit claims to reflect costs they should have been allocated but weren't.~~ Such claims would be for the period between the Code Cut Off Date and the last Day of Formula Year t-6, as shown below. To ensure only significant adjustments are submitted, it is proposed that such claims would have to be at least £50,000 (energy and transportation) in materiality. The types of claims that could be submitted are those that otherwise would be valid, but have been prevented from doing so due to the Code Cut Off Date.

Illustration of Process (current reconciliation backstop date)

It is intended that this process will be used relatively rarely to correct material errors and will only be used where the nature and materiality of the error can be clearly demonstrated. It therefore will be a relatively manual process with the Shipper expected to submit the claim and evidence supporting the claim to the Transporter's for validation. For the avoidance of doubt, the Customer Settlement Error Claims Process will not impact the period covered by the reconciliation process, concerning itself with the period after reconciliation has closed out.

Initiation of Customer Settlement Error Claims Process

It is intended that this process will be triggered by the Shipper submitting a Customer Settlement Error Claim to the Transporter's Agent. It is proposed that there is a lower limit of total materiality (both energy and transportation components) of the error that cannot be corrected by the normal reconciliation processes of £50,000 ~~as determined below~~. The materiality criteria would be applied to an individual Supply Point or a group of Supply Points. In the latter case the error would have to be caused by the same root cause (e.g. error identified with a class of meters or systemic errors with correction factors for a class of customer). These customers can be connected to different networks as the claim is against the system as a whole.

Content of Settlement Error Claim

In addition to this materiality threshold, customer agreement would need to be obtained for any correction (which may mean multiple agreements if a group of customers are impacted). If the error meets the eligibility criteria, the Shipper would be expected to provide to the Transporter's Agent the following:

- Detail on the nature and duration of the error, detailing its materiality in terms of volume of gas as well as an estimate of its financial impact in terms of energy and transportation costs. When determining the cost of the error with regard to energy, it is expected that the Shipper would reference the monthly average of the System Average Prices for the period in the claim. When determining the transportation cost, the Shipper would reference the relevant Transportation charges in effect at the time of the claim.
- [Description of the issue that caused the error to occur.](#)
- [Details of the methodology used by the Shipper to calculate the materiality of the error, including applicable working.](#)
- [Copies of invoices between Transporter and Shipper detailing the original costs incurred by the Shipper. This is to allow Xoserve to verify without significant additional work that the Shipper has been incorrectly invoiced in the first place.](#)
- The dates for which the Customer Settlement Error Claim will apply. This will only cover the period after which normal settlement reconciliation closes out, up ~~the limit under the Limitations Act~~ [to the six year limit.](#)
- Written confirmation from the customer(s) that they agree with the Shipper that an error has taken place and the overall materiality of the error, as well as the timescales that the error covers.
- Evidence of the Shipper and customer bills relating to the Supply Point to demonstrate loss.
- [Applicable system files detailing the revised charges to be adjusted to allow Xoserve to process the correction and maintain an appropriate record of the correction.](#)

Processing of Settlement Error Claim

Once received, the relevant Transporters would have 90 days to evaluate the claim and either approve or reject it. During that time the Transporter's Agent would have the ability to ask for additional information ([in line with the criteria above](#)) to clarify the Customer Settlement Error Claim.

~~Prior to any legal action, if the Transporter's Agent rejects the claim then the Shipper or Transporter has 14 days to appeal to a suitable dispute resolution body. In line with normal commercial practices, the party commencing the dispute resolution process will supply three suitable arbitration bodies in event of a dispute, with the other party choosing one of the three bodies. Reasonable costs will be borne by the side that the dispute resolution body rules against unless otherwise directed by the dispute resolution body.~~

[The relevant Transporters will judge the above information on the basis that an average informed person would be able to understand and agree with the calculations undertaken \(such as the calculations provided align with the invoicing methodology\) to determine the above. Shipper will warrant no previous claims have been made. If the Transporters considers the information provided is so clearly erroneous on its face that it would be unconscionable for it to stand \(e.g. a previous claim for the same error had already occurred\) then they would be able to reject the claim and inform the Shipper of the reasons why.](#)

[For the avoidance of doubt the Transporter will first attempt to resolve any queries it may have with the Shipper, prior to rejecting the claim.](#)

[If the Transporter's Agent rejects the claim then the Shipper will have 14 days to notify the Transporter/s that it intends to appeal. Such a dispute will be dealt with by Expert Determination in accordance with General Terms Section A.](#)

0429

Workgroup Report

27 February 2013

Version 1.1

Page 8 of 15

© 2013 all rights reserved

The Transporters will be entitled to claim any reasonable costs (time and materials) from the Shipper for the processing of the claim. For the avoidance of doubt this does not cover costs if the determination by the Transporters is disputed by the Shipper, as General Terms Section A covers how costs are handled when the dispute resolution process is used.

Resolution of Settlement Error Claim - Energy Correction.

In order to preserve the integrity of the settlement process, it is proposed that any energy financial adjustment shall be included in Balancing Neutrality as part of the Monthly Adjustment Neutrality Amount. For the purposes of this process, the value of the Customer Settlement Error Claim will be determined by multiplying the average SAP for the period that the Monthly Adjustment Neutrality Amount will apply by the volume of the Customer Settlement Error Claim. The Shipper will either then pay or be paid this amount as appropriate. Where ~~any~~ the Transporter's Agent estimates that charges above £1million are to be applied, the Transporter's ~~a~~Agent will issue a notification to Shippers. In such cases the charges will be applied two months after the Customer Settlement Error Claim is approved.

Resolution of Settlement Error Claim - Transportation Correction.

~~The relevant Transporter(s) will determine the value of the Customer Settlement Error Claim by multiplying the volume of the Customer Settlement Error Claim by the relevant transportation charges, with the Shipper being paid or paying that amount as appropriate.~~ Any financial adjustment ~~would be incorporated into 'k' by the Transporter~~ can be taken into account by the Transporter when setting charges for the next financial year.

~~Interaction with UNC Modifications 0395 & 0398~~

~~We are mindful of the fact that there are two modifications at present (UNC Modifications 0395 & 0398) that are seeking to amend the current reconciliation period. This modification seeks to correct a current issue present in the UNC, namely that the automated reconciliation process prevents a Shipper from fully reflecting in settlement corrections to customer invoices. We therefore believe there is significant benefit for this change under the current market regime. If either UNC Modification 0395 or 0398 were implemented we would expect the size and number of corrections using the proposed process to markedly increase.~~

AUGE Process Adjustment – *please note that this is Appendix one in Modification v4.0*

This aspect of the change will be raised as a separate change to the AUGE guidelines statement. It is detailed here in order to give a comprehensive view of the implications of this proposal.

The current AUGE process attempts to determine the scale of Unidentified Gas that is present in the settlements process. A key factor in determining the amount of Unidentified Gas that exists is determining which sources of unidentified gas are permanent (i.e. will never be allocated to an individual Supply Point) or temporary (i.e. will eventually be corrected at some point and allocated to an individual Supply Point).

Shortening the current reconciliation time period will shorten the period in which settlement errors are corrected. It will therefore increase the amount of Unidentified Gas and other energy in the system that cannot be corrected through the reconciliation process and so be classified as permanent Unidentified Gas. The Settlement Error Claim process above will allow for a process to correct settlement errors beyond the reconciliation window, which may include corrections for sources of gas use which would have been originally classified as Unidentified Gas.

It will therefore be proposed that the AUGE should make an assessment of the amount of energy that would have been corrected (and so be classed as temporary Unidentified Gas) were it not for the close out of the reconciliation window. For the

avoidance of doubt, this aspect of the change will be raised as a separate change to the AUGE guidelines statement. It is detailed here for the sake of completeness.

Illustration of Proposed AUGE process adjustment.

The AUGE would detail the materiality of this “fossilized” Unidentified Gas and adjust the resulting Unidentified Gas volumes accordingly.

User Pays
Classification of the modification as User Pays, or not, and the justification for such classification
Minor costs in operating the claims process are expected, but no systems implications. Any costs for the AUGE should be minor and should follow the existing methodology for the AUGE costs. Since no systems changes are involved this is not classified as a User Pays Modification.
<u>User Pays Modification</u>
Identification of Users, proposed split of the recovery between Gas Transporters and Users for User Pays costs and justification
N/A <u>100% Shippers</u>
Proposed charge(s) for application of Users Pays charges to Shippers
N/A <u>The charging basis for Shippers will be an allocation of the development costs to each Shipper based upon each Shipper’s number of supply points in proportion to the total number of all Shippers supply points as measured on the date of the implementation of the modification, excluding Unique Sites.</u>
Proposed charge for inclusion in ACS – to be completed upon receipt of cost estimate from Xoserve
N/A <u>To be completed</u>

4 Relevant Objectives

Impact of the modification on the Relevant Objectives:	
Relevant Objective	Identified impact
a) Efficient and economic operation of the pipe-line system.	None
b) Coordinated, efficient and economic operation of (i) the combined pipe-line system, and/ or (ii) the pipe-line system of one or more other relevant gas transporters.	None
c) Efficient discharge of the licensee's obligations.	None
d) Securing of effective competition: (i) between relevant shippers; (ii) between relevant suppliers; and/or (iii) between DN operators (who have entered into transportation arrangements with other relevant gas transporters) and relevant shippers.	Positive
e) Provision of reasonable economic incentives for relevant suppliers to secure that the domestic customer supply security standards... are satisfied as respects the availability of gas to their domestic customers.	None
f) Promotion of efficiency in the implementation and administration of the Code	None
g) Compliance with the Regulation and any relevant legally binding decisions of the European Commission and/or the Agency for the Co-operation of Energy Regulators	None

Relevant Objective (d) Securing of effective competition: (i) between relevant shippers; (ii) between relevant Suppliers; and/or (iii) between DN operators (who have entered into transportation arrangements with other relevant gas transporters) and relevant shippers.

The proposed process allows Shippers to claim for material settlement inaccuracies that cover the period between the closeout of reconciliation and the Limitations Act. Reducing risk to Shippers will reduce costs to the industry overall and reduce a barrier to entry, and so benefit competition.

~~Allowing the AUGÉ to assess any inconsistencies between the reconciliation period and the Limitations Act will ensure that costs are allocated more accurately, with parties facing the costs they impose helping to avoid market distortions and thereby promoting effective competition.~~

5 Implementation

- 01 October 2013 if a decision is received prior ~~to~~ or on 01 April 2013
- 01 April 2014 if a decision is received after ~~30 November 2012~~ 01 April 2013 and prior to 01 December 2013
- If a decision is received after ~~30 November~~ 01 December 2013 implementation should be on the following 01 April that is at least 6 months after the decision date.

6 Legal Text

Text

The following Text has been prepared by National Grid Distribution, however, the proposer advised the Workgroup that they intended to amend the modification and this may require a change to the legal text.

Transportation Principal Document – Section E

Amend paragraph 3.1.9 to read as follows:

Subject to paragraph 1.3.10 below, no Individual Reconciliation, DM Reconciliation, Individual CSEP Reconciliation or Aggregate NDM Reconciliation shall be undertaken in respect of any Day or period prior to the Code Cut Off Date.

Add new paragraph 1.3.10 to read as follows:

Where an Individual NDM Reconciliation, DM Reconciliation, Individual CSEP Reconciliation or Aggregate NDM Reconciliation identifies an adjustment in gas off-taken in the period of time between the Code Cut Off Date and the last Day of Formula Year t-6 which results in an over-payment by the User of £50,000 (fifty thousand pounds) or more in respect of an Individual Supply Point or group of Supply Points (where the adjustment has been made, in the case of a group of Supply Points, as a result of the same root cause), notwithstanding paragraph 1.3.9 above, the User is entitled to make a claim in respect of the time between Code Cut Off Date and the last Day of Formula Year t-6 in accordance with paragraph 1.3.11 below.

Add new paragraph 1.3.11 to read as follows:-

Where a User wishes to make a claim as referred to in paragraph 1.3.10 above, the following process shall be followed:

- (a) the User shall submit to the Transporter's Agent the following information:
 - (i) detail in relation to the nature and duration of the error resulting in the adjustment;
 - (ii) the materiality of the claim in terms of volume of gas;
 - (iii) an estimate of the financial impact of the adjustment including energy (by reference to the monthly average of the System Average Prices for the period of the claim and transportation costs (with reference to the Transportation Charges prevailing at the time of the claim));
 - (iv) the dates for which the claim will apply;
 - (v) evidence of the financial losses relating to the Supply Point or group of Supply Points the subject of the claim (including agreement(s) of the customer(s) connected to the Individual Supply Point or group of Supply Points in question);
- (b) the Transporter shall consider the claim and communicate to the User its approval or rejection of such within 90 days of receipt of the claim, during which time the Transporter's Agent shall be entitled to raise queries in relation to the claim and/or to request further information from the User in respect of its claim;
- (c) if the Transporter considers that an amount exceeding £1 million (one million) pounds is to be re-paid to any Shipper, the Transporter's Agent shall issue notification of such fact to Shippers and the amount determined as payable to the Shipper shall be paid within 2 (two) months of approval of the claim.

Add new paragraph 1.3.12 to read as follows:

In the event that the Transporter rejects the User's claim, the User shall be entitled to appeal the Transporter's rejection of the claim within 14 days of its receipt of

0429
Workgroup Report

27 February 2013

Version 1.1

Page 13 of 15

© 2013 all rights reserved

communication of such rejection in accordance with [UNC General Terms Section A/paragraph 1.3.13 below.

[Add new paragraph 1.3.13 if it is decided that the general dispute resolution procedure in UNC GT Section A will not apply]

Transportation Principal Document Section F

General comment: The draft text does not include provisions in relation to the paragraphs in the Mod Proposal re AUGÉ Process Adjustment which it would appear need to be removed from the "Solution" section of the Proposal.

7 Recommendation

The Workgroup invites the Panel to:

AGREE that this modification should be returned to Workgroup for further assessment as the proposer advised the Workgroup that it is their intention to amend the modification and this may require a change to the legal text.

or

The Workgroup invites the Panel to:

- AGREE that this modification should be submitted for consultation.