Minutes – Massachusetts Electronic Business Transaction
Working Group – August 10, 2011
Agenda
Present:
	Attendee
	Representing

	Juliana Griffiths,
Utility Co-Chair
	National Grid

	Monica Neibert,
Supplier Co-Chair
	Energy Services Company (ESG)

	Joan Jerz
	National Grid

	Jeff Virkler
	National Grid

	Cathy Helmle
	Integrys Energy

	Jean Paul
	WMECO

	Mike McSweegan
	NStar

	Pauline
	WMECO

	Candace Cox
	Direct Energy

	Misty Jeter
	ISTA North America

	Mary Do
	Latitude Technologies

	Marie Guerin
	Hampshire Council of Governments

	Mary Ann Allyn
	Integrys Energy

	Todd Bohan
	Unitil

	Barbara Goubeaud
	ECO InfoSystems

	Jason Sweedler
	Energy Plus

	Douglas Stevenson
	Energy Options

	Stacy Conn
	Energy Plus

	Nancy Kulina
	Dominion

	Marianne Bean
	TransCanada

	Denise Shaw
	TransCanada

	Patricia Reno
	TransCanada

	Matthew Sigg
	Constellation New Energy

Juliana Griffiths opened the meeting by announcing that John Wassam is no longer the co-chair of the EBT Working Group as he has left Unitil. None of the other utilities expressed interest in co-chairing, so Juliana will act as the Utility Co-Chair of the EBT Working Group.
Net Metering

Discussion was held on the net metering, the utilities will hold further conversations with their IT Departments. Pat Reno will update the MA EBT Change Request to reflect Utilities will provide an indicator for a net metered account. Final approval and implementation will be discussed at the next meeting.

Reinstatement Transaction
Questions from Kimberly Wall from PPL were addressed. Specifically:

· Will there be a Reinstatement Response from the Supplier to the Utility? The EBT Working Group agreed – No.

· Can we define what segments will be included on the Reinstatement? The EBT Working Group decided that only the effective date is necessary.

Monica Neibert will revise the MA EBT Change Request for final review for the next EBT meeting -- when approved she will change the implementation guide. Discussions regarding implementation will be held.

Drop Codes

National Grid is projecting to implement the drop codes in the next few weeks.

Unitil did not have an implementation schedule as of yet.

MA Purchase of Receivables

All Massachusetts utilities submitted draft terms and conditions and an implementation plan on or about July 15th as ordered. The utilities are required to provide final information on administrative costs and the proposed amortization period, final information on the percentage discount rates and the methodology for applying those percentages, and the final amended supplier services agreement by August 15th.

On August 25, 2011, the Department will conduct a public hearing to receive comments on the Company’s compliance filing.

MA POR EDI Transactions
No discussion held regarding transactions. No further comments received regarding MA POR EDI transactions from the July meeting. If no further comments or questions are received, Joan Jerz (National Grid) will move to change the implementation guides for the 810 and 820 as of August 31, 2011. If you have any concerns, please email Supplier.Services@us.ngrid.com.
At this time, National Grid plans on sending out the 810 and 820 transactions, Unitil and NStar have not reached a decision on what they will be doing as they do not have POR in place and WMECO at this point in time would like to send out a spreadsheet, no final decision for WMECO has been made as of yet.
