

Challenges for Meter Shop Operations of the Future


Prepared by Tom Lawton, TESCO The Eastern Specialty Company

For North Carolina Electric Meter School Management Session Thursday, June 28, 2017 at 10:15 a.m.

Introduction

This presentation examines how AMI data, the collection of this data and the creation of tools to use this data have dramatically changed and is continuing to change metering operations. We will look at some of the challenges we are facing as we learn how to do business most effectively with this information and these tools.


The Promise of AMI

The introduction ten years ago and the continued development of an Advanced Meter Infrastructure (AMI) system promised more effective and more efficient Meter Service Operations.

This was to be accomplished in a variety of ways starting with:

- No need to read meters (if AMR had not previously been deployed)
- No need to roll a truck to perform a disconnect or a reconnect
- Better ability to detect and respond to outages
- Better ability to detect theft
- Better ability to detect (and eventually capture) unbilled energy
- Better understand customer usage and make better energy buying decisions

And with all of this came a promise of "Additional Capabilities and additional Operating data."


A Flood of Data: The Promise and the Curse of AMI

And so the data started coming in.

Once the investment in gathering this data was made the problem quickly moved from the collection of this data to developing the tools and infrastructure to analyze this voluminous data.

There was far more data than could be analyzed or even utilized at first.


Moving Into The Future

Utilities now collect hundreds of millions of events and readings every day from sources such as the following:

- Meters (status, manufacturer, purchase date, events such as reprogramming notifications and tamper alerts)
- Transformers (ID, circuit section, circuit ID)
- Service points
- Customer accounts (type, status, billing cycle)


What Data Are We Getting & How Are We Using It?

• Meter quality assurance: Focusing on meter reading performance enables utilities to ensure AMI reliability. For instance, when meter readings are expected but not delivered, the system takes note, and calculates overall performance statistics for the AMI system. Utilities are made privy to problems they never would have been able to identify in the past.


Good Start


The Basics

- Outage event analysis and prevention: Integration enables realtime, accurate, and complete outage event analysis that helps identify nested outages and optimize field crew dispatch – all to support efficient response and restoration.
 - We can often determine the exact piece of equipment causing a problem, along with the customers directly impacted by it.
 - We can use outage information that is delivered along with meter readings to identify and track outages.
 - These outage event reports help us to understand the overall impact of outages, then drill down to find the problem areas in the distribution network.
 - We can then isolate areas of high impact and work to understand how to address them.


And of Course...Report!

- We can filter planned outages and momentary from this data for reporting purposes and provide meaningful customer satisfaction and performance measures and trends
 - Average interruption durations
 - Number of interruptions
 - Number of customers impacted
 - These system performance indexes and information can be shared with management, regulators, customers, media, and other stakeholders.


What Else?

- Gain a better understanding of events, as well as what they mean. For instance, we can correlate power outage events or voltage alarms with the transformers involved to identify faulty or aging infrastructure. And we can roll trucks between 8 AM and 4 PM, Monday to Friday on non-storm days.
- Generate new customer insights
- Size distribution assets
- Implement preventive maintenance techniques
- Forecast and build predictive models for demand program planning
- Develop new rate plans and services for customers
- Address Line Loss in a meaningful and impactful way


Line Loss

- Network energy inventory balancing You can accurately compare feeder energy to aggregated meter data to track down unbilled energy. Some may be energy theft. Some is not but is still actionable once the root cause can be determined.
- Meter events and usage information can help paint an overall picture of what's happening with a customer's energy usage over time as well as the usage from an entire sub station. This unified view can help detect energy theft, meter tampering or a host of equipment problems that may be affecting service levels.
- Some typical filters for theft: Customers can be identified who have active accounts but no recorded usage, or the converse – energy usage but no active account. Customers with gas usage but no electrical usage over months or even years, indicate a very likely candidate for investigation, voltage issues for one customer and not others on the same transformer.


What Else?

- Potentially bad metering
- Non metering of certain usage
- Failing equipment and bad connections
- Bad GIS integration and information. To make any of this work we need an up to date and integrated geographic information system (GIS) geodatabase. We need to be able to link our meters accurately to the rest of the system along with every other piece of equipment between the sub station and the meter. The initial investigative work will uncover not system errors but GIS errors and holes. Once corrected this work will begin to uncover correctible losses.

What else?


Longer Term Planning

- Load profiling You have accurate and highly granular transformer load profiles, especially significant for effective distribution planning when electric vehicle (EV) charging and distributed generation are involved. What will the impact on your system be as isolated pockets of users influence each other and purchase electric vehicles; adopt home level energy storage and renewable energy solutions.
- Pricing analysis Perform 'what if' rate and load shift analysis. Compare current tariffs with alternative pricing scenarios. Estimate energy costs for a new rate at different load levels.


What are Some of the Challenges in Analyzing this "Flood of Data?"

The first issue is that currently data required for complete meter data analytics solution does not reside in the same database. While there is tremendous real time data being collected the information required to complete many types of analysis may reside in other data bases (e.g. system mapping data).


Another challenge is that while the MDM is configured as a "Fast Write" data base, since it needs to quickly record large volumes of real-time meter information, a useful analytics tool needs to be normalized for "Fast Reads," since it needs to provide fast access to data for users looking for real-time insights.


Additional Challenges?

- No impact on billing: Making sure that you can analyze the data in the MDM system (the "system of truth") without impacting basic billing operations in any way. As important as meter data analytics is, this capability cannot interrupt billing and other operational systems in terms of performance, data corruption or functionality. Bottom line: The analytics capability cannot threaten the utility's ability to collect revenues.
- Near real-time: Lastly, in order to retain its value to executives, engineers and operational staff, data analytics need to be performed in as near real-time as possible.
- The ultimate goal: To establish a repeatable data analytics discipline and infrastructure to reduce the time, cost and complexity of each incremental capability, and with the lowest risk possible to the existing MDM functionality.


How Should an "Analytics" Database Be Set-Up?

The analytics database should use a different design that classifies the attributes of an event into "facts," which would include the data itself, and "dimensions" that can give the facts context such as meters, transformers, service points, customer accounts, register reads, billing values, interval readings, register readings, missed reads, data quality information and meter events.

Using a "Fast Read" design, the analytics database correlates measured data ("facts") along many "dimensions" (e.g., location, by transformer, etc.) and stages them so that the data can be analyzed in many ways.

This enables users to gain more understanding of events, as well as what they mean. For instance, analysts can correlate power outage events or voltage alarms ("fact") with the transformers ("dimension") to identify faulty or aging infrastructure with a single simple calculation.

New Skill Sets

- Utilities also need new skill sets to be able to perform this analysis. To use this data we need
 - Data base experts
 - Metering and operations experts
 - Business analysts

In a perfect world all of these characteristics are rolled up into one. In a less perfect world into two. And is an even less perfect world – three individual groups or people. But too many utilities are missing one or more of these groups or people even after completing their AMI deployment.


New Tools for the Meter Shop and the Field

- Advanced functional test boards
- Automated firmware and setting comparison tools
- Site Verification equipment, procedures and data
-and data
-and data
-and data


New Tools

- Advanced visualization tools Built-in tools provide an alternative to cumbersome data tables and provide enhanced visibility of your smart meters, AMI network, and distribution network
- AMI system health dashboards A custom definable user interface enabling a visualization of real-time events and trending


Summary

- We are finding new uses for the data we are receiving as we continue to use these systems.
- This data is enabling us to roll fewer trucks for emergencies
- This data is allowing us to identify weak spots in our infrastructure and correct them between 8 AM and 4 PM Monday to Friday on non-storm days.
- The data is allowing us to perform long term planning and perform far better rate analysis for proposed new tariffs and to even help create new tariffs.
- The data allows us to better evaluate performance of hardware on our infrastructure.
- The data gives us the tools for the first time to measure, identify, and go after "system loss" in a meaningful and actionable way.
- Meter data analytics will enable utilities to tackle the biggest problems we face today, including failing transformers, unbalanced energy generation based on imprecise forecasts, operational inefficiencies and even addressing and reducing line loss.
- To do this we an analytics platform to allow us to provide the infrastructure to perform this work, dedicated personnel with both new and old skill sets and new tools for them to use.


Questions and Discussion


TESCO – The Eastern Specialty Company Bristol, PA 1-215-785-2338

This presentation can also be found under Meter Conferences and Schools on the TESCO web site: <u>www.tescometering.com</u>

