
3.3.2.3 C2M.CCB.v2.6 Stop Premise Based Service

[bookmark: TitleEnd][bookmark: _Toc220561029][bookmark: _Toc220561222][bookmark: _Toc220561550][bookmark: _Toc220561870][bookmark: _Toc220562308][bookmark: _Toc220562598]

C2M.CCB v2.6

3.3.2.3 Stop Premise Based Service

Creation Date:	March 8, 2009
Last Updated:	December 25, 2017
Note: Title, Subject, Last Updated Date, Reference Number, and Version are marked by a Word Bookmark so that they can be easily reproduced in the header and footer of documents. When you change any of these values, be careful not to accidentally delete the bookmark. You can make bookmarks visible by selecting Tools->Options…View and checking the Bookmarks option in the Show region.

Note: To add additional approval lines, press [Tab] from the last cell in the table above.

[image:] 	

 Copyright © 2017, Oracle. All rights reserved.
This document is provided for information purposes only and the contents hereof are subject to change without notice.
This document is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied
in law, including implied warranties and conditions of merchantability or fitness for a particular purpose. We specifically disclaim any
liability with respect to this document and no contractual obligations are formed either directly or indirectly by this document. This document
may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without our prior written permission. Oracle, JD Edwards, PeopleSoft, and Siebel are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Contents
Brief Description	4
Business Process Model Page 1	5
Business Process Model Page 2	6
Business Process Model Page 3	7
Business Process Model Page 4	8
Business Process Model Page 5	9
Detail Business Process Model Description	10
Test Documentation related to the Current Process	22
Document Control	23
Attachments:	24
Start Stop – Pending Stop	24
Pending Stop Service Agreement	24

[bookmark: _Toc274645507][bookmark: _Toc501086334]Brief Description
Business Process: 	 3.3.2.3 C2M.CCB.Stop Premise Based Service
Process Type: 	 Sub Process
Parent Process: 	 3.3.2 C2M.CCB.Manage Service Agreement
Sibling Processes: 	3.3.3.1 C2M.CCB.Refund Deposit, 3.4.4.3a C2M.CCB.Cancel Budget, 3.4.4.3b C2M.CCB. Expire Non-Billed Budget, 4.2.2 C2M.CCB. Manage Bill, 4.3.1.1 C2M.CCB. Manage Payments, 4.3.2.1 C2M.CCB. Manage Collection Process, 4.3.2.2 C2M.CCB.Manage Severance Process, 3.3.2.1 C2M.CCB. Start Premise Based Service, 3.3.2.4 C2M.CCB. Stop Non-Premise Based Service, 3.3.6.3 C2M.CCB. Stop Premise Based Service for Landlord-Tenant, 4.1.1.1 C2M.CCB. Manage Adjustment

This process describes the typical Stop Service processing for a service related to Service Points. In the Stop Service process, the relationship with the Customer’s service at the given Service Point is terminated.

The request to Stop Service could result from a:
· Customer request, if for example the Customer is moving out.
· Start Service for a new or existing Customer where a Stop Service is created automatically. Refer to 3.3.2.1 C2M.CBB.Start Premise Based Service for details.
· A cut for non-payment. Refer to 4.3.2.2 C2M.CCB.Manage Severance Process for details.

This process also covers reactivation and reinstatement of closed Service Agreements.

[bookmark: BPM1][bookmark: _Business_Process_Model][bookmark: _Toc220561030][bookmark: _Toc220561223][bookmark: _Toc220561551][bookmark: _Toc220561871][bookmark: _Toc220562309][bookmark: _Toc220562599][bookmark: _Toc274645508][bookmark: _Toc501086335]Business Process Model Page 1

[bookmark: BPM2][bookmark: _Toc274645509][bookmark: _Toc501086336]Business Process Model Page 2

[bookmark: BPM3][bookmark: _Toc274645510][bookmark: _Toc501086337]Business Process Model Page 3

[bookmark: _Business_Process_Model_1][bookmark: _Toc501086338]Business Process Model Page 4

[bookmark: _Business_Process_Model_2][bookmark: _Toc501086339]Business Process Model Page 5

[bookmark: _Business_Process_Model_3]

[bookmark: _Toc220561031][bookmark: _Toc220561224][bookmark: _Toc220561552][bookmark: _Toc220561872][bookmark: _Toc220562310][bookmark: _Toc220562600][bookmark: _Toc274645511][bookmark: _Toc501086340]Detail Business Process Model Description
1.0 Search for Customer
Actor/Role: CSR or Authorized User
Description:
The CSR or Authorized User locates the customer in C2M (CCB) using Control Central Search. When a customer is selected, the CSR or Authorized User is automatically transferred to Control Central – Account Information which displays information about the selected customer. Dashboard Alerts provide the CSR or Authorized User with key information about the customer including an alert if there are any Pending Stops.

1.1 Analyze Pending Stop SA(s)
Actor/Role: CSR or Authorized User
Description:
The CSR or Authorized User analyzes the existing Pending Stop Service Agreement(s) to determine if any updates are required.

1.2 Request Update SA Stop Information
Actor/Role: CSR or Authorized User
Description:
The CSR or Authorized User enters the changes to the Service Agreement information.

1.3 Update SA Information
Actor/Role: C2M (CCB)
Description
The pending Service Agreement is updated in C2M (CCB).

1.4 5.6.4.1 CCB-MDM Synchronize Master Data
Actor/Role: C2M (CCB) and C2M (MDM)
Description:
Changes to a service agreement may impact a related usage subscription, refer to 5.6.4.1 CCB-MDM Synchronize Master Data for details.

1.5 Update Usage Subscription
Actor/Role: C2M (MDM)
Description:
The Synchronize Master Data process updates the usage subscription.

1.6 3.3.6.3 C2M.CCB.Stop Premise Based Service for Landlord-Tenant
Actor/Role: CSR or Authorized User
Description:
Refer to Process 3.3.6.3 C2M.CCB.Stop Premise Based Service for Landlord-Tenant.

1.7 Populate Stop Service Information And Contact Details
Actor/Role: CSR or Authorized User
Description:
The CSR or Authorized User gathers the information required to initiate the stop process. The CSR or Authorized User enters the desired stop date and selects the Service Agreements to stop. If required the CSR or Authorized enters the bill routing and contact information to be used after the stop has occurred.

1.8 Record Future Contact Details
Actor/Role: C2M (CCB)
Description:
The bill routing and contact information is recorded with the pending stop details. When the Service Agreement is stopped the Person and Account will be updated.

1.9 Transition Service Agreement to Pending Stop
Actor/Role: C2M (CCB)
Description:
The stop date is record on the Service Agreement and the status changed to Pending Stop.

	LLREV - This “SA Type - Initiate Stop SA” algorithm causes service to be started under a landlord's account when a tenant stops service at a service point covered by a landlord agreement

	SAIS-ST – This “SA Type - Initiate Stop SA” algorithm automatically stops a pending stop service agreement

Process Plug-in enabled Y Available Algorithm(s):

2.0 5.3.2.1 C2M.SOM.Manage Field Activities and Service Orders
Actor/Role: C2M (CCB)
Description:
[bookmark: _Hlk501035576]A stop Field Activity may be created for each Service Point linked to the Service Agreement. A reference to each Field Activity created is recorded in the Service Agreement. Note the Pending SA/SP Monitor Process will also create Field Activities for Pending Starts and Stops if a Field Activity does not already exist and is required. Service Order Management orchestrates any field work or smart commands necessary to start service. Algorithms and configuration below are for reference only. Refer to 5.3.2.1 C2M.SOM Manage Field Activities and Field Orders for process details and a complete listing of algorithms, background processes, and configuration.

Process Plug-in enabled Y Available Algorithm(s):
	C2M-SASPFWCR – Creates field activities for pending start and pending stop service agreements if field activities do not already exist (C2M Implementations).

	CI_SASPFWCRE –Creates field activities to be created for pending start and pending stop service agreements shortly before the pending start / stop date if field activities do not already exist (Non-C2M implementations).

	Field Activity Type

	Field Activity Type Profile

Configuration Y		 Entities to Configure:

2.1 Stop Service Agreement
Actor/Role: C2M (CCB)
Description:
The Service Agreement status is transitioned to Stopped in C2M (CCB). This can occur because a CSR or Authorized User has manually transitioned the Service Agreement to Stopped or C2M (CCB) can automatically transition the Service Agreement to Stopped status when all of the required information is available. Algorithms below are for reference only as typically apply to other Service Agreement Types.

Process Plug-in enabled Y Available Algorithm(s):
	SAST-NB - Algorithms of this type execute additional logic that should be executed when a non-billed budget SA is stopped.

	C2M-SAST-RF - This SA Type Stop algorithm refunds a service credit membership fee.

	SAACT – Activates pending start Service Agreements and stops pending stop Service Agreements when all required information is available.

Customizable process N Process Name:

2.2 Create To Do Entry Group: Activation Pending Start/Stop SA
Actor/Role: C2M (CCB)
Description:
[bookmark: _Hlk501015440]If an exception occurs in the SAACT background process and if configured, a To Do Entry is created.
[bookmark: _Hlk501017272]
Process Plug-in enabled Y Available Algorithm(s):
	C1-ADJAREQEM - Create Email For Adjustment Approval

	C1-CAPREMAIL - This algorithm type creates an email outbound message requesting the user to respond to an approval request for the rebate claim linked to the To Do being processed.

	C1-CREMAILTD - This algorithm creates an outbound message that sends email related to the To Do Entry being processed.

	F1-TDT-INFO - This algorithm formats the "To Do Information" that appears throughout the system. It concatenates the to do fields and delimiters specified as algorithm parameters

	C1-VALTDROLE - This algorithm prevents the To Do Role from being changed. This algorithm would typically be used on To Do Types that are used for Adjustment Approval. This ensures that the corresponding Approval Roles are preserved.

	F1-VAL-SKILL - This algorithm validates user assignment changes with respect to minimum required skills defined for the To Do and the currently assigned user. Skill validation is performed when a To Do is assigned for the first time to a specific user or when the To Do is reassigned to another user.

	To Do Types

	To Do Roles

Configuration required Y Entities to Configure:

2.3 Deactivate Usage Subscription
Actor/Role: C2M (MDM)
Description:
The related Usage Subscription is updated to Inactive status in C2M (MDM).

2.4 Update Person and Account Contact Details
Actor/Role: C2M (CCB)
Description:
The Service Agreement’s Account and main customer Person is updated with the bill routing and contact information recorded in the pending stop details.

2.5 Remove Service Agreement from Non-Billed Budget
Actor/Role: C2M (CCB)
Description:
The Non-Billed Budget is updated to remove the Service Agreement as a covered service agreement. Refer to 3.4.4.3b C2M.CCB.Expire Non-Billed Budget.

2.6 3.4.4.3b C2M.CCB Expire Non-Billed Budget
Actor/Role: C2M (CCB)
Description:
Transition the Non-Billed Budget to the Pending Stop state. Note when the last active Service Agreement covered by a Non-Billed Budget is stopped, the Non-Billed Budget will be stopped. Refer to 3.4.4.3b C2M.CCB Expire Non-Billed Budget.

2.7 4.3.2.2 C2M.CCB Manage Severance Process
Actor/Role: C2M (CCB)
Description:
The Severance Process and applicable Severance Events are canceled. Refer to 4.3.2.2 C2M.CCB.Manage Severance Process

2.8 Remove Service Agreement From Collection Process
Actor/Role: C2M (CCB)
Description:
The Collection Process is updated to remove the Service Agreement. Refer to 3.4.3.2.1 C2M.CCB.Manage Collection Process.

2.9 4.3.2.1 C2M.CCB Manage Collection Process
Actor/Role: C2M (CCB)
Description:
The Collection Process is cancelled. Note if when the Service Agreement is removed from the Collection Process, the Collection Process is not related to another active Service Agreement, the Collection Process is cancelled Refer to 4.3.2.1 C2M.CCB Manage Collection Process.

3.0 Update Account’s Bill Cycle
Actor/Role: C2M (CCB)
Description:
The Service Agreement’s Account is updated in C2M (CCB). The Account’s Bill Cycle is changed so the Account will be billed when billing next executes.

3.1 3.3.3.1 C2M.CCB.Refund Deposit
Actor/Role: C2M (CCB)
Description:
Transition the Deposit Service Agreement to the Pending Stop state. Note this occurs when there are no other active Service Agreements related to the Account for the same Deposit Class. Refer to 3.3.3.1 C2M.CCB.Refund Deposit.

3.2 3.4.4.3a C2M.CCB.Cancel Budget
Actor/Role: C2M (CCB)
Description:
Cancel the budget, refer to 3.4.4.3a C2M.CCB.Cancel Budget.

3.3 3.3.2.4 Stop Non-Premise Based Service
Actor/Role: C2M (CCB)
Description:
Transition to the Pending Stop state the active Service Agreements related to the same Account whose Service Agreement Type has a Stop Option set to ‘Automatically Stop SA’. Note this occurs when all Premise Based Service Agreements related to an Account are stopped. Refer to 3.3.2.4 C2M.CCB Stop Non-Premise-Based Service.

3.4 3.3.2.4 Stop Sub Service Agreement
Actor/Role: C2M (CCB)
Description:
[bookmark: _Hlk501019185]If the Sub SA should be stopped, it is transitioned to stop as part of the overall processing. Algorithms below are for reference only as typically apply to other Service Agreement Types.

Process Plug-in enabled Y Available Algorithm(s):
	SAST-NB - Algorithms of this type execute additional logic that should be executed when a non-billed budget SA is stopped.

	SAST-RF - This SA Type Stop algorithm refunds a service credit membership fee.

	ANLYZSAR - Analyze SA Relationship

Customizable process N Process Name:

	SA Type

Configuration required Y Entities to Configure:

3.5 Evaluate and Perform Analysis
Actor/Role: CSR or Authorized User
Description:
Based on established business rules, the Authorized User investigates viable solutions or workarounds for the missing or incomplete information related to Service Agreement transition. The Authorized User enters this information in C2M(CCB-MDM).

3.6 Resolve Issue
Actor/Role: CSR or Authorized User
Description:
The CSR or Authorized User determines what needs to be done and enters applicable information in C2M(CCB) or MDM.

3.7 Request Stop SA
Actor/Role: CSR or Authorized User
Description:
The Authorized User manually stops the Service Agreement in C2M(CCB).

3.8 Request Stop Sub SA
Actor/Role: CSR or Authorized User
Description:
The Authorized User manually stops the Sub Service Agreement in C2M(CCB).

3.9 Request Complete To Do
Actor/Role: CSR or Authorized User
Description:
If the background process creates a To Do Entry, the Authorized User marks the To Do Entry as complete and requests completion of the To Do Entry once the error is resolved. The Authorized User may add comments or a log entry for future reference.

	To Do Role

	To Do Type

Configuration required Y Entities to Configure:

4.0 Complete To Do
Actor/Role: C2M(CCB)
Description:
The To Do Entry is updated to Complete status in C2M(CCB).

	To Do Role

	To Do Type

Configuration required Y Entities to Configure:

4.1 Analyze SA
Actor/Role: CSR or Authorized User
Description:
The CSR or Authorized User reviews the Service Agreement and determines next steps. The Service Agreement may be in Pending Stop status. The CSR or Authorized User reviews the pending stop Service Agreement. For example the customer may indicate they are not moving from the given premise. Upon further analysis, the CSR or Authorized User may need to manually stop or cancel the Service Agreement as applicable.

4.2 Initiate Cancel for Pending Stop SA
Actor/Role: CSR
Description:
The CSR or Authorized User cancels the Service Agreement.

4.3 Cancel Pending Stop
Actor/Role: C2M (CCB)
Description:
The Pending Stop Service Agreement is transitioned back to Active.

4.4 Evaluate Eligibility for Cancellation
Actor/Role: CSR or Authorized User
Description:
The CSR or Authorized User determines if there are Financial Transactions associated with the Service Agreement that can be canceled.
4.5 Request Cancel Adjustment(s)
Actor/Role: CSR or Authorized User
Description:
The Authorized User cancels applicable adjustment(s) in order to cancel the Service Agreement. The Service Agreement balance is updated accordingly.

	Adjustment Cancel Reason

Configuration required Y Entities to Configure:

4.6 Cancel Adjustment(s) and Update Balance
Actor/Role: C2M(CCB)
Description:
The Service Agreement balance is updated in C2M(CCB) to reflect the adjustment cancellation.

	 CMCA-CRDT Adjustment Cancellation - Create To Do Entry

Process Plug-in enabled Y Available Algorithm(s):

	Adjustment Cancel Reason

	Adjustment Type

Configuration required Y Entities to Configure:

4.7 4.2.2 C2M.CCB Manage Bill
Actor/Role: CSR or Authorized User
Description:
The CSR or Authorized User cancels existing Bill Segment Financial Transactions. Refer to 4.2.2.2 C2M.CCB-MDMManage Meter Charges and 4.2.2.3 C2M.CCB-MDM Manage Non-Metered Charges.

	Cancel Reason – for Bill, Payment or Adjustment

Configuration required Y Entities to Configure:

4.8 4.3.1.1 C2M.CCB Manage Payments
Actor/Role: CSR or Authorized User
Description:
The CSR or Authorized User cancels existing Payment Financial Transactions. Refer to 4.3.1.1 C2M.CCB.Manage Payments

	Cancel Reason – for Bill, Payment or Adjustment

Configuration required Y Entities to Configure:

4.9 Request Cancel SA
Actor/Role: CSR
Description:
The CSR or Authorized User cancels the Service Agreement.

5.0 Cancel Service Agreement
Actor/Role: C2M (CCB)
Description:
The Service Agreement is transitioned to a canceled status.

	C1-CNC-TUM – Cancels related true up monitors

	C2M-SACA-CRT– This Algorithm Type creates a To Do Entry when SA Canceled

Process Plug-in enabled Y Available Algorithm(s):

5.1 Cancel SA Relationship
Actor/Role: C2M (CCB)
Description:
The SA Relationship is updated to Canceled status in C2M (CCB).

5.2 Cancel Sub Service Agreement
Actor/Role: C2M (CCB)
Description:
Cancel related Sub Service Agreements. The cancellation of a Service Agreement can trigger other actions such as the cancelation of a True Up Monitor (See 3.3.8.1 C2M.CCB.Establish and Maintain Net Metering Energy Metering Service for details on True Up Monitors).

	C1-CNC-TUM – Cancels related true up monitors

	SACA-CRTODO – Create To Do Entry

Process Plug-in enabled Y Available Algorithm(s):

	C1-NEMTrueUpTask

	C1-NEMTrueUpTaskType

Business Object Y Business Object

	SA Type

	Service Task Type

	Characteristic Type

Configuration required Y Entities to Configure:

5.3 Close Service Agreement
Actor/Role: C2M (CCB)
Description:
The Service Agreement is transitioned to Closed status. This occurs automatically when the Service Agreement is Stopped or Reactivated, has a frozen Bill Segment marked as Closing and the Service Agreement’s balance is changed to zero.

5.4 Reactivate Service Agreement
Actor/Role: C2M (CCB)
Description:
The Service Agreement is transitioned to Reactivated status. This occurs automatically when the Service Agreement is Closed and the Service Agreement’s balance is changed to a non zero value.

5.5 Activate Usage Subscription
Actor/Role: C2M (MDM)
Description:
The related Usage Subscription is updated to Active status in C2M (MDM).

5.6 Evaluate Service Agreement to Reinstate
Actor/Role: CSR or Authorized User
Description:
The CSR or Authorized User reviews the Service Agreement and related information.

5.7 Request Reinstate Service Agreement
Actor/Role: CSR or Authorized User
Description:
The CSR or Authorized User requests to reinstate the Service Agreement. A closing bill segment must be canceled prior to the Reinstate action. Note the Reinstate action can be used to reinstate a Closed, Reactivated, or Stopped Service Agreement. Stopped, Reactivated, Closed Sub SAs are returned to Active. Additional updates may be required such as restarting a Deposit SA, Updating Credit and Collection processes, or placing the Account on Budget Billing.

5.8 Update Service Agreement to Active
Actor/Role: C2M (CCB)
Description:
The Service Agreement is transitioned to the Active state.

5.9 Update Sub Service Agreement to Active
Actor/Role: C2M (CCB)
Description:
The related Sub Service Agreement is transitioned to the Active state.
[bookmark: _Toc274645522][bookmark: _Toc501086341]Test Documentation related to the Current Process

	ID
	Document Name
	Test Type

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[bookmark: _Toc274645523][bookmark: _Toc501086342]Document Control
Change Record
1
	Date
	Author
	Version
	Change Reference

	
	
	
	

	 3/8/2009
	 Colleen King
	Multiple
	Multiple Changes in March

	8/13/09
	Colleen King
	
	Changes after Review

	10/8/09
	Colleen King
	
	Changes after Review

	10/20/20
	Geir Hedman
	
	Update Title and Content page

	11/15/10
	Jenny Vagilidad
	
	Added other algorithms and Auto-Stop non-premise based SA functionality

	2/6/11
	Geir Hedman
	
	Updated Document and Visio

	3/29/13
	May Wang
	V2.4
	Updated Document and Visio

	05/12/13
	Galina Polonsky
	
	Reviewed, Approved

	09/02/15
	Muhssin Suliman
	
	Updated to CCBv2.5

	11/10/15
	Galina Polonsky
	
	Reviewed, Approved

	08/21/2017
	Angus Mackenzie
	
	Updated for C2M and CCB V2.6

	10/12/2017
	Ekta Dua
	
	Updated Document and Visio for formatting changes

	10/17/2017
	Galina Polonsky
	
	Reviewed, Approved

	12/15/2017
	Colleen King
	
	Further updates for Visio and Word Document

	12/21/2017
	Galina Polonsky
	
	Reviewed, Approved

[bookmark: _GoBack]
[bookmark: _Toc274645512][bookmark: _Toc501086343]Attachments:
[bookmark: _Control_Central_Search][bookmark: _Toc274645513][bookmark: _Toc501086344][bookmark: StartStopNotebookPendingStop][bookmark: StartStopNotebookPendingStart]Control Central Search

[bookmark: _Dashboard]Dashboard

Start Stop – Pending Stop

[bookmark: _Toc274645514][bookmark: _Toc501086345][bookmark: SANotebookPendingStop]Pending Stop Service Agreement

[bookmark: _MON_1346744377][bookmark: _MON_1299331673][bookmark: _MON_1299331896][bookmark: _MON_1299336381][bookmark: CCALERTALGORITHMS][bookmark: _MON_1346744672][bookmark: _MON_1303292671][bookmark: AcctFinHistory][bookmark: _MON_1311570876][bookmark: BillingHistory][bookmark: _MON_1311570902][bookmark: CreditCollectionHistory][bookmark: _MON_1311690886][bookmark: _MON_1346745852][bookmark: _MON_1311570939]

iv

24
3.3.2.3 C2M.CCB.v2.6 Stop Premise Based Service
Copyright © 2017, Oracle. All rights reserved.

Microsoft_Visio_Drawing.vsdx
3.3.2.3 C2M.CCB v2.6 Stop Premise Based Service
C2M (MDM)
C2M (CCB)
CSR or Authorized User
Customer

1.7
Populate Stop Service Information And Contact Details
Pending Stop Service Exists?
Take No Further Action
Yes
No
Landlord Agreement?
No
Yes
No
1.1
Analyze Pending Stop SA(s)
Yes
Update?
1.3
Update SA Information
1.2
Request Update SA Stop Information
1.6
3.3.6.3
 C2M.CCB Stop Premise Based Service for Landlord-Tenant
Request for Stop Service
Exception Processing
Request Stop Previous Service
1.0
Search for Customer
2.0
5.3.2.1
C2M.SOM. Manage Field Activities and Service Orders

3.3.2.1 C2M.CCB.Start Service
Request Stop Service
4.3.2.2 C2M.CCB.Manage Severance Process
Take No Further Action

Yes
1.4 5.6.4.1
 CCB-MDM Synchronize Master Data

1.8
Record Future Contact Details
Initiate Stop SA
1.9
Transition Service Agreement to Pending Stop
1.4 5.6.4.1
 CCB-MDM Synchronize Master Data
1.5
Update Usage Subscription
Take No Further Action
Page 2
1.5
Update Usage Subscription
Update Usage Subscription?
No
Update Usage Subscription?
Yes
No

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.CCB v2.6
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

3.3.2.3 C2M.CCB.v2.6.Stop Premise Based Service.vsd
FILENAME

Page 1
Page Number

12/14/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.

3.3.2.3 C2M.CCB v2.6 Stop Premise Based Service
PROCESS

a
PROCESS

a

image3.emf
 3.3.2.3 C2M.CCB.v2.6 Stop Premise Based Service

C2M (MDM)

C2M (CCB)

CSR or

Authorized

User

Customer

Analyze SA

Relationship

Activation Pending Start/Stop SA

No

Yes Yes

No

Yes

No

Yes

No

Yes

No No

Yes

Sub SA?

2.7

4.3.2.2

C2M.CCB Manage

Severance

Process

SA Covered by

NBB?

2.4

Update Person

and Account

Contact Details

Exception?

2.8

Remove Service

Agreement From

Collection Process

1.4

5.6.4.1

 CCB-MDM

Synchronize

Master Data

1.4

5.6.4.1

 CCB-MDM

Synchronize

Master Data

Stop Service

Contact Details

Populated?

Analyze SA

Relationship

SA linked to

Active

Severance

Process?

2.2

Create To Do

Entry

SA Linked to

Active

Collection

Process?

2.5

Remove Service

Agreement from

Non-Billed Budget

Schedule SA

Activation/Stop

2.1

Stop Service

Agreement

2.3

Deactivate Usage

Subscription

2.3

Deactivate Usage

Subscription

Yes

Yes

No

3.0

Update Account¶s

Bill Cycle

Account¶s Last

Active SA?

Yes

No

Last Active SA

for Deposit

Class?

3.1

3.3.3.1

C2M.CCB.Refund

Deposit

Yes

No Budget Exists?

3.2

3.4.4.3a

C2M.CCB.Cancel

Budget

Yes

No

3.3

3.3.2.4

Stop Non Premise

Based Service

Agreements

Account¶s Last

Active

Premise-Based

SA?

Last Covered

SA?

2.6

3.4.4.3b

C2M.CCB

Expire Non-Billed

Budget

Stop NBB

2.9

4.3.2.1

C2M.CCB Manage

Collection Process

Last Linked

SA?

No No

Take No Further

Action

Yes

No No

Manually Stop

Service

Agreement?

3.5

 Evaluate

and

Perform

Analysis

Cancel

Pending Stop?

Take No Further

Action

Page-4

Yes Yes

Cancel Service

Agreement?

No

Page-3 Page 4

Page 1

3.4

Stop Sub Service

Agreement

P3

3.9

3.6

Resolve Issue

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.CCB v2.6

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

3.3.2.3 C2M.CCB.v2.6.Stop Premise

Based Service.vsd

FILENAME

Page 2

Page Number

12/15/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

3.3.2.3 C2M.CCB v2.6 Stop Premise

Based Service

PROCESS

Microsoft_Visio_Drawing1.vsdx
3.3.2.3 C2M.CCB.v2.6 Stop Premise Based Service
C2M (MDM)
C2M (CCB)
CSR or Authorized User
Customer

Analyze SA Relationship
Activation Pending Start/Stop SA
No
Yes

Yes
No
Yes
No
Yes
No
Yes
No
No
Yes

Sub SA?
2.7
4.3.2.2
C2M.CCB Manage Severance Process
SA Covered by NBB?
2.4
Update Person and Account Contact Details
Exception?
2.8
Remove Service Agreement From Collection Process
1.4 5.6.4.1
 CCB-MDM Synchronize Master Data
1.4 5.6.4.1
 CCB-MDM Synchronize Master Data
Stop Service Contact Details Populated?
Analyze SA Relationship
SA linked to Active Severance Process?
2.2
Create To Do Entry
SA Linked to Active Collection Process?
2.5
Remove Service Agreement from Non-Billed Budget
Schedule SA Activation/Stop
2.1
Stop Service Agreement
2.3
Deactivate Usage Subscription
2.3
Deactivate Usage Subscription
Yes

Yes
No
3.0
Update Account’s Bill Cycle
Account’s Last Active SA?

Yes
No
Last Active SA for Deposit Class?
3.1
3.3.3.1 C2M.CCB.Refund Deposit

Yes
No
Budget Exists?
3.2
3.4.4.3a C2M.CCB.Cancel Budget

Yes
No
3.3
3.3.2.4
Stop Non Premise Based Service Agreements
Account’s Last Active Premise-Based SA?
Last Covered SA?
2.6
3.4.4.3b
C2M.CCB
Expire Non-Billed Budget
Stop NBB
2.9
4.3.2.1
C2M.CCB Manage Collection Process
Last Linked SA?
No
No
Take No Further Action

Yes
No
No
Manually Stop Service Agreement?
3.5
 Evaluate and Perform Analysis
Cancel Pending Stop?
Take No Further Action
Page-4
Yes
Yes
Cancel Service Agreement?
No
Page-3
Page 4
Page 1
3.4
Stop Sub Service Agreement
P3
3.9
3.6
Resolve Issue

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.CCB v2.6
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

3.3.2.3 C2M.CCB.v2.6.Stop Premise Based Service.vsd
FILENAME

Page 2
Page Number

12/15/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.

3.3.2.3 C2M.CCB v2.6 Stop Premise Based Service
PROCESS

a
PROCESS

a

image4.emf
 3.3.2.3 C2M.CCB.v2.6 Stop Premise Based Service

C2M (CCB)

C2M (CCB)

CSR or

Authorized

User

Customer

Yes

No

Yes

No

Yes

No No No

Yes

Yes

Yes

No

Yes Yes Yes

No

No No

Last Active SA

for Deposit

Class?

2.7

4.3.2.2

C2M.CCB Manage

Severance

Process

1.4

5.6.4.1 CCB-MDM

Synchronize

Master Data

2.6

3.4.4.3b

C2M.CCB

Expire Non-Billed

Budget

Stop NBB

Account¶s Last

Active SA?

SA Linked to

Active

Collection

Process?

2.9

4.3.2.1

C2M.CCB Manage

Collection Process

SA linked to

Active

Severance

Process?

3.2

3.4.4.3a C2M.CCB

Cancel Budget

Last Covered

SA?

2.1

Stop Service

Agreement

Stop Related

Sub SA?

2.3

Deactivate Usage

Subscription

2.4

Update Person

and Account

Contact Details

Take No Further

Action

2.5

Remove Service

Agreement from

Non-Billed Budget

Stop Service

Contact Details

Populated?

Budget Exists?

Last Linked

SA?

3.0

Update Account¶s

Bill Cycle

3.1

3.3.3.1

C2M.CCB Refund

Deposit

2.8

Remove Service

Agreement From

Collection Process

SA Covered by

NBB?

3.3

3.3.2.4

Stop Non Premise

Based Service

Agreements

Account¶s Last

Active

Premise-Based

SA?

Manual Activation

3.7

Request Stop

Service

Agreement

Page-2

Yes

No

Resolving To

Do?

3.9

 Request To Do

Completion

4.0

Complete To Do

1.4

5.6.4.1

 CCB-MDM

Synchronize

Master Data

2.3

Deactivate Usage

Subscription

3.4

Stop Sub Service

Agreement

3.8

Request Stop Sub

Service

Agreement

Yes

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.CCB v2.6

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

3.3.2.3 C2M.CCB.v2.6.Stop Premise

Based Service.vsd

FILENAME

Page 3

Page Number

12/15/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

3.3.2.3 C2M.CCB v2.6 Stop Premise

Based Service

PROCESS

Microsoft_Visio_Drawing2.vsdx
3.3.2.3 C2M.CCB.v2.6 Stop Premise Based Service
C2M (CCB)
C2M (CCB)
CSR or Authorized User
Customer

Yes

No
Yes
No

Yes
No
No
No
Yes

Yes

Yes
No
Yes
Yes
Yes
No
No
No
Last Active SA for Deposit Class?
2.7
4.3.2.2
C2M.CCB Manage Severance Process
1.4 5.6.4.1 CCB-MDM Synchronize Master Data
2.6
3.4.4.3b
C2M.CCB
Expire Non-Billed Budget
Stop NBB
Account’s Last Active SA?
SA Linked to Active Collection Process?
2.9
4.3.2.1
C2M.CCB Manage Collection Process
SA linked to Active Severance Process?
3.2
3.4.4.3a C2M.CCB Cancel Budget
Last Covered SA?
2.1
Stop Service Agreement
Stop Related Sub SA?
2.3
Deactivate Usage Subscription
2.4 Update Person and Account Contact Details
Take No Further Action
2.5
Remove Service Agreement from Non-Billed Budget
Stop Service Contact Details Populated?
Budget Exists?
Last Linked SA?
3.0
Update Account’s Bill Cycle
3.1
3.3.3.1
C2M.CCB Refund Deposit
2.8
Remove Service Agreement From Collection Process
SA Covered by NBB?
3.3
3.3.2.4
Stop Non Premise Based Service Agreements
Account’s Last Active Premise-Based SA?
Manual Activation
3.7
Request Stop Service Agreement
Page-2
Yes
No
Resolving To Do?
3.9
 Request To Do Completion
4.0
Complete To Do
1.4 5.6.4.1
 CCB-MDM Synchronize Master Data
2.3
Deactivate Usage Subscription
3.4
Stop Sub Service Agreement
3.8
Request Stop Sub Service Agreement
Yes

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.CCB v2.6
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

3.3.2.3 C2M.CCB.v2.6.Stop Premise Based Service.vsd
FILENAME

Page 3
Page Number

12/15/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.

3.3.2.3 C2M.CCB v2.6 Stop Premise Based Service
PROCESS

a
PROCESS

a

image5.emf
 3.3.2.3 C2M.CCB.v2.6 Stop Premise Based Service

C2M

(MDM)

C2M

(CCB)

CSR or

Authorized

User

Customer

Yes

Yes

No

4.4

Evaluate

Eligibility

for

Cancellati

on

Request For

Cancel

4.1

Analyze

SA

1.4

5.6.4.1

 CCB-MDM

Synchronize

Master Data

5.1

Cancel SA

Relationship

Non Canceled

Adjustments to

Cancel for SA?

Sub SA?

SA

Relationship

1.5

Update Usage

Subscription

5.2

Cancel Sub

Service

Agreement

1.5

Update Usage

Subscription

Page-2

Cancel Service

Agreement?

Cancel SA in

Pending Stop

Status?

Yes

No

Yes

Yes

Related

Pending Field

Activity?

2.0

5.3.2.1

C2M.SOM

Manage Field

Activities and

Service Orders

4.2

Initiate Cancel for

Pending Stop SA

1.5

Update Usage

Subscription

1.4

5.6.4.1

 CCB-MDM

Synchronize

Master Data

Take No Further

Action

Manually Stop

Service

Agreement?

Yes

3.7

No Yes

 Update Usage

Subscription?

No

No

4.5

Request Cancel

Adjustment(s)

4.3

Cancel Pending

Stop

4.6

Cancel

Adjustment(s) and

Update Balance

Yes

Yes

No

No

4.9

Request Cancel

SA

Other Bills-

Payments

Allow

Cancellation?

Requires

Cancel Bill

Segment(s)?

4.7

4.2.2

C2M.CCB

Manage Bill

4.8

4.3.1.1

C2M.CCB

Manage Payments

Yes

Requires

Cancel

Payment(s)?

Yes

No

5.0

Cancel Service

Agreement

No

1.4

5.6.4.1

 CCB-MDM

Synchronize

Master Data

 Update Usage

Subscription?

 Update Usage

Subscription?

No

Yes

No

Resolving To

Do?

3.9

Yes

Take No Further

Action

Take No Further

Action

No

No

1.7

The user Stops Service and

returns to complete the To Do

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.CCB v2.6

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

3.3.2.3 C2M.CCB.v2.6.Stop Premise

Based Service.vsd

FILENAME

Page 4

Page Number

12/21/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

3.3.2.3 C2M.CCB v2.6 Stop Premise

Based Service

PROCESS

Microsoft_Visio_Drawing3.vsdx
3.3.2.3 C2M.CCB.v2.6 Stop Premise Based Service
C2M (MDM)
C2M (CCB)
CSR or Authorized User
Customer

Yes

Yes
No
4.4 Evaluate Eligibility for Cancellation
Request For Cancel
4.1
Analyze SA
1.4 5.6.4.1
 CCB-MDM Synchronize Master Data
5.1
Cancel SA Relationship
Non Canceled Adjustments to Cancel for SA?
Sub SA?
SA Relationship
1.5
Update Usage Subscription
5.2
Cancel Sub Service Agreement
1.5
Update Usage Subscription
Page-2
Cancel Service Agreement?
Cancel SA in Pending Stop Status?
Yes
No
Yes
Yes
Related Pending Field Activity?
2.0 5.3.2.1
C2M.SOM Manage Field Activities and Service Orders
4.2
Initiate Cancel for Pending Stop SA
1.5
Update Usage Subscription
1.4 5.6.4.1
 CCB-MDM Synchronize Master Data

Take No Further Action
Manually Stop Service Agreement?
Yes
3.7
No
Yes
Update Usage Subscription?
No
No
4.5
Request Cancel Adjustment(s)
4.3 Cancel Pending Stop
4.6
Cancel Adjustment(s) and Update Balance
Yes
Yes
No
No
4.9
Request Cancel SA
Other Bills-Payments Allow Cancellation?
Requires Cancel Bill Segment(s)?
4.7
4.2.2
C2M.CCB
Manage Bill
4.8
4.3.1.1
C2M.CCB Manage Payments
Yes
Requires Cancel Payment(s)?
Yes
No
5.0
Cancel Service Agreement
No
1.4 5.6.4.1
 CCB-MDM Synchronize Master Data
Update Usage Subscription?
Update Usage Subscription?
No
Yes
No
Resolving To Do?
3.9
Yes
Take No Further Action
Take No Further Action
No
No
1.7
The user Stops Service and returns to complete the To Do

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.CCB v2.6
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

3.3.2.3 C2M.CCB.v2.6.Stop Premise Based Service.vsd
FILENAME

Page 4
Page Number

12/21/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.

3.3.2.3 C2M.CCB v2.6 Stop Premise Based Service
PROCESS

a
PROCESS

a

image6.emf
 3.3.2.3 C2M.CCB.v2.6 Stop Premise Based Service

C2M (CCB)

C2M (CCB)

CSR or

Authorized

User

Customer

Customer Pays

Final Bill

Request

Reinstate SA

No

Yes

Yes

Take No Further

Action

4.8

4.3.1.1

C2M.CCB.

Manage Payments

Service

Agreement is

Stopped or

Reactivated?

Yes

No

Reinstate

Service

Agreement?

Take No Further

Action

5.6

Evaluate

Service

Agreement

To

Reinstate

SA Balance is

not Zero?

5.3

Close Service

Agreement

5.4

Reactivate Service

Agreement

No

SA Has Frozen

Closing Bill

Segment and

Balance is

Zero?

Service

Agreement is

Closed?

Take No Further

Action

No

Yes

Yes

Financial

Transaction

Yes

No

SA Has Frozen

Closing Bill

Segment?

No

Yes

1.4

5.6.4.1

 CCB-MDM

Synchronize

Master Data

5.5

Activate Usage

Subscription

1.5

Update Usage

Subscription

1.4

5.6.4.1

CCB-MDM

Synchronize

Master Data

Take No Further

Action

No

5.5

Activate Usage

Subscription

1.4

5.6.4.1

 CCB-MDM

Synchronize

Master Data

5.8

Update Service

Agreement to

Active

Sub SA?

Take No Further

Action

1.4

5.6.4.1

 CCB-MDM

Synchronize

Master Data

5.9

Update Sub

Service

Agreement to

Active

5.5

Activate Usage

Subscription

5.7

Request Reinstate

Service

Agreement

Take No Further

Action

Take No Further

Action

4.7

4.2.2

C2M.CCB.Manage

Bill

Take No Further

Action

 Update Usage

Subscription?

Yes

No

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.CCB v2.6

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

3.3.2.3 C2M.CCB.v2.6.Stop Premise

Based Service.vsd

FILENAME

Page 5

Page Number

12/15/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

3.3.2.3 C2M.CCB v2.6 Stop Premise

Based Service

PROCESS

Microsoft_Visio_Drawing4.vsdx
3.3.2.3 C2M.CCB.v2.6 Stop Premise Based Service
C2M (CCB)
C2M (CCB)
CSR or Authorized User
Customer

Customer Pays Final Bill
Request Reinstate SA
No
Yes
Yes
Take No Further Action
4.8
4.3.1.1
C2M.CCB.
Manage Payments
Service Agreement is Stopped or Reactivated?
Yes
No
Reinstate Service Agreement?
Take No Further Action
5.6
Evaluate Service Agreement To Reinstate
SA Balance is not Zero?
5.3 Close Service Agreement
5.4
Reactivate Service Agreement
No
SA Has Frozen Closing Bill Segment and Balance is Zero?
Service Agreement is Closed?
Take No Further Action
No
Yes
Yes
Financial Transaction

Yes

No
SA Has Frozen Closing Bill Segment?
No
Yes

1.4 5.6.4.1
 CCB-MDM Synchronize Master Data
5.5
Activate Usage Subscription

1.5
Update Usage Subscription
1.4 5.6.4.1
CCB-MDM Synchronize Master Data
Take No Further Action
No
5.5
Activate Usage Subscription
1.4 5.6.4.1
 CCB-MDM Synchronize Master Data
5.8
Update Service Agreement to Active
Sub SA?
Take No Further Action
1.4 5.6.4.1
 CCB-MDM Synchronize Master Data
5.9
Update Sub Service Agreement to Active
5.5
Activate Usage Subscription
5.7
Request Reinstate Service Agreement
Take No Further Action
Take No Further Action
4.7
4.2.2 C2M.CCB.Manage Bill
Take No Further Action
Update Usage Subscription?
Yes
No

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.CCB v2.6
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

3.3.2.3 C2M.CCB.v2.6.Stop Premise Based Service.vsd
FILENAME

Page 5
Page Number

12/15/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.

3.3.2.3 C2M.CCB v2.6 Stop Premise Based Service
PROCESS

a
PROCESS

a

image7.emf
Control Central Search.doc

Control Central Search.doc
Control Central Search

[image: image1.png]Control Central

Main | Account Information ~ Customer Information Account Tree Premise Tree BillPayment Tree Pay Plan Tree
4 Control Central Search @

Search By

Name |

Address

Postal

CIS Division
Show All Premises
Expand Results

image8.emf
Dashboard Pending Stop.docx

Dashboard Pending Stop.docx
Dashboard – Pending Stop

[image:]

image1.png

A Nerts © &

Overpayment exists

Landiord Exists.

2 Outstanding To Do Entries
For Account

2 Outstanding To Do Entries
For Person

2 Outstanding To Do Entries

For Premise

4 CurrentContext 1F

4 = Hansen Floyd
= Hansen Floyd,
@ Residential, $386.50
= 1523 Normans
Crossing Rd Nw, San
manusDo, CA, 94102,
Single-family Home
= 1523 Normans
Crossing Rd Nw, San
Francisco, CA, 94102,
B usa s water Resigental 1
Read Cycle 01, Route 100/
Active

>

image9.emf
"Start Stop - Pending Stop"

"Start Stop - Pending Stop"
Start Stop Notebook – Pending Stop

Start Stop Notebook>Main

Start Stop Notebook>Address Phone

Start Stop Notebook>Pending SA

Start Stop Notebook>Pending Field Activity

image1.png

ORACLE’ Oracle Utilities Customer To Meter

About € English System W

ﬁ. Home E Menu Q Admin (History e} Control Central 7] Account Information Search Menu Q 9 Help
Start/Stop Bookmark Previous ltem Nextltem Clear ~Save Refresh Z| £Imn ‘A
m Address/Phone Pending SA Pending Field Activity Pending Stop
Account Test,Jeff2, Residential, $0.00 AccountID = 5297955572 o, A
Action Date Cancel Premise Information SA Information) 4 Current Context L
- . 389 Church Street, San Francisco, CA, 94111, Single- . California / Electric Residential, ER-BASIC, Pending 'ﬁ' = Test,Jefi2
® 10-13-2017 =] 8 = =
family Home Stop, 10-13-2017 - 10-13-2017, 5294448200 = Test,Jeff2, Residential,
$0.00
= 389 Church Street, San
ﬁFranc\sco, CA, 94111, Singlt
< > family Home
Start Date Stop Date = 389 Church Street, San
Start Method Start a Premise Stop Method Stop a Premise Francisco, CA, 94111, USA.
Electric Residential / Read
Address Premise ID = o 'cme 01, Route 100 / Next
City o Scheduled Read:11-01-2017
Active
= ER-1000010 / Electric
sAD = o
CIS Division Manual Read Meter - Digital
Install Date/Time: 01-01-201
SA Type o 0:00:00 PST/ Off / Active
LR v

Start

Stop

< >

image2.png

ORACLE Oracle Utilities Customer To Meter

A Home = Menu Q Admin

Start/Stop

(History 6 Control Central

Main | Address/Phone | Pending SA Pending Field Activity

Account
Bill Route Type
Address Source
Country

Postal

Address 1
Address 2

Address 3

City

County

State

Person Contacts

United States of America

94111

147 Sesame Street

San Francisco

San Francisco

CA

+

Test,Jeff2, Residential, $0.00

Mailing Premise on Account

Contact Routing

©. california 94111

Person Contact Type
Cell Phone

ATl Account Information

Number 1

House Type

Contact Information

(505) 450-7993

Bookmark

Number 2

Previous Item

Extension

Next ltem Clear

Save

= 5297955572

AccountID =

Format

(999) 999-9999

Primary

O

Search Menu o

Refresh

o, A

About € English System W

e Help

4 Alerts © {

Pending Stop

4 Current Context L
= TestJen2
= Test,Jeff2, Residential,
$0.00
= 389 Church Street, San
ﬁFranc\sco, CA, 94111, Singlt
family Home
= 389 Church Street, San
Francisco, CA, 94111, USA.
Electric Residential / Read
'Cyc\e 01, Route 100 / Next
Scheduled Read:11-01-2017
Active
= ER-1000010 / Electric
Manual Read Meter - Digital
Install Date/Time: 01-01-201
0:00:00 PST / Off / Active
= ER-1000010/ Electric

[0}

< alar kWh - Manial Read

< >

image3.png

ORACLE Oracle Utilities Customer To Meter

(History e} Control Central

ﬁ. Home E Menu QAdmin 1] Account Information

Start/Stop Bookmark
Main Address/Phone | Pending SA | Pending Field Activity
Account Test,Jeff2, Residential, $0.00

Pending Start/Stop SA 43001 1 of1 MG

@ SAInfo = California / Electric Residential, ER-BASIC, Pending Stop, 10-13-2017 - 10-13-2017, 5294448200

Date 10-13-2017 2 Reason
CIS Division ~ California SAType E-RES . california / Electric Residential
Start Option o,

Premise = 389 Church Street, San Francisco, CA, 94111, Single-family Home

Previous Item Nextltem Clear

AccountlD =

Search Menu

Save Refresh

5297955572 o,

Cancel

About € English System W

o 9 Help
4 Alerts © {

Pending Stop

4 Current Context L

= TestJen2
= Test,Jeff2, Residential,
$0.00
= 389 Church Street, San
ﬁFranc\sco, CA, 94111, Singlt
family Home
= 389 Church Street, San
Francisco, CA, 94111, USA.
Electric Residential / Read
'Cyc\e 01, Route 100 / Next
Scheduled Read:11-01-2017
Active
= ER-1000010 / Electric
Manual Read Meter - Digital
Install Date/Time: 01-01-201
0:00:00 PST / Off / Active
= ER-1000010/ Electric

[0}

< alar kWh - Manial Read

< >

image4.png

A tome = wenu £ Admin € History @ en

Start Stop Bookmark | Clear| Save | Refresh 2 [r=5 ~
Last Contact. 569 days ago -
Man Address/Phone Pending SA [Pending Fied Actviy oy Lte
= urray Lynet
Account Brazil Mark, Residential, $3,076.30 AccountD = 2618658960 | O,
Comment Exists On Account
FEVE LY GrrDEED Makes Charitable Contributions
= 389 Church Stree, San Francisco, CA, 94111 Electc - residentil, Onvine User, Trouble Overpayment Exists
order - all symptoms, Pending, Scheduled 02-04-2014 12:00AM
Pening Stop
_ 389 Church Street, San Francisco, CA, 94111,Electrc - residenial, HighiLow Review:, Re-
" read meter, Pending, Scheduled 07-23-2015 12-06PM Field Actvy Pending
_ 389 Church Street, San Francisco, CA, 94111,Electric - residentia, StarStop Service Multiple Financialy Responsible
= Stop Actiity Pending Order Exists

" Request, Meter - read, Pending, Scheduled 08-29-2015 1200AM
»| Pending start

Stopped SAs Exist
High Bill Complaint Case - Sentto
field
16 sync request(s) outstanding

4 Current Context

. BraziMark- Home

T pnone: (510) 576-0085
2518658960 7

= 5 rezivark, Resicenti,

B 1 <

image10.emf
"SA - Pending St"

"SA - Pending St"
Service Agreement – Pending Stop

[image: image1.png]A Home = wenu D) Admin ¢ History @ Hew

Service Agreement Bookmark Previous ltem Nextitem | Clear Save Refresh 2 [r=5 7
Last Contact 569 days ago -

Murray Lynette

Main | Rateinfo SA/SP Chars, Qty & Rec Charges Misc Contract Options Intervalinfo TOU Contract Values Biling Scenario ~ SA Portal

California / Electric residential, EREST, Pending Stop, 10-01-2011 - 08-29-2015, Single e
SAIN - Zmily - no seasonal factors, 2618656737 SAlD Comment Exists On Account
SAStatus Activate SA | Cancel SA | nitiate Stop | Stop SA Maes Charfable Contributions
Close SA Reinstate SA Overpayment Exists
— Pending Stop

AccoutiD = . BraziMark, Residentia, $3,076.30

" Field Actvy Pending

ERES . Calfonia Eleciric reidentil
©IS Dvsion SATie Multle Financialy Responsible
‘Start Date. B2 EndDae 08-29-2015 =] Maximum Bill Threshold $2,000.00 Pending Order Exists
Cutoft Time Start Day Option »| Pending star
Customer Read Allow Estimates. ‘Stopped SAs Exist
Start Option NO SEASON Single family - no seasonalfactors Apply New Start Option High Bl Complant Case - Sentto
feld
CharPremise ID = (7670743577 | O, 389 Church Street, San Francisco, CA, 94111
16 sync requesi(s) oustanding
0ld Accourt ID
Total Amount to Bil 5000 4 Current Context
_ . BrazilMark- Home
Expiration Date B Renewal Date = T pnone: (510) 576.0085
DaysOld | Amears Amount N 2518658960 7

Dot Cless ouated 3 s122345 = 5§ BraziMark, Residential,

. e o

image1.png
ORACLE

image2.emf
 3.3.2.3 C2M.CCB v2.6 Stop Premise Based Service

C2M (MDM)

C2M (CCB)

CSR or

Authorized

User

Customer

1.7

Populate Stop

Service

Information And

Contact Details

Pending Stop

Service Exists?

Take No Further

Action

Yes

No

Landlord

Agreement?

No

Yes

No

1.1

Analyze

Pending

Stop

SA(s)

Yes

Update?

1.3

Update SA

Information

1.2

Request Update

SA Stop

Information

1.6

3.3.6.3

 C2M.CCB Stop

Premise Based

Service for

Landlord-Tenant

Request for Stop

Service

Exception

Processing

Request Stop

Previous Service

1.0

Search for

Customer

2.0

5.3.2.1

C2M.SOM.

Manage Field

Activities and

Service Orders

3.3.2.1

C2M.CCB.Start

Service

Request Stop

Service

4.3.2.2 C2M.CCB.Manage

Severance Process

Take No Further

Action

Yes

1.4

5.6.4.1

 CCB-MDM

Synchronize

Master Data

1.8

Record Future

Contact Details

Initiate Stop SA

1.9

Transition Service

Agreement to

Pending Stop

1.4

5.6.4.1

 CCB-MDM

Synchronize

Master Data

1.5

Update Usage

Subscription

Take No Further

Action

Page 2

1.5

Update Usage

Subscription

 Update Usage

Subscription?

No

 Update Usage

Subscription?

Yes

No

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.CCB v2.6

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

3.3.2.3 C2M.CCB.v2.6.Stop Premise

Based Service.vsd

FILENAME

Page 1

Page Number

12/14/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

3.3.2.3 C2M.CCB v2.6 Stop Premise

Based Service

PROCESS

