[bookmark: _Toc447612468][bookmark: _Toc220561029][bookmark: _Toc220561222][bookmark: _Toc220561550][bookmark: _Toc220561870][bookmark: _Toc220562308][bookmark: _Toc220562598]

C2M.MDM V 2.2

 5.6.3.3 Manage Device De-Installation, Decommissioning and Retirement

Creation Date:	August 04, 2011
Last Updated:	August 30, 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.

5.6.3.3 C2M.MDM.v2.2.Manage Device De-Installation, Decommissioning and Retirement

5.6.3.3 C2M.MDM.v2.2.Manage Device De-Installation, Decommissioning and Retirement

1

iv

21
5.6.3.3 C2M.MDM.v2.2.Manage Device De-Installation, Decommissioning and Retirement
 Copyright © 2017, Oracle. All rights reserved.

Contents
Brief Description	1
Business Process Model Page 1	1
Business Process Model Page 2	2
Business Process Model Page 3	4
Business Process Model Page 4	6
Detail Business Process Model Description	9
Document Control	25
Attachments	26
How to Read and Understand Process Diagram .URM Standards. Notations	26

Note: To update the table of contents, put the cursor anywhere in the table and press [F9]. To change the number of levels displayed, select the menu option Insert‑>Index and Tables, make sure the Table of Contents tab is active, and change the Number of Levels to a new value.

[bookmark: _Toc499138918]Brief Description
[bookmark: _Business_Process_Model][bookmark: _Toc220561030][bookmark: _Toc220561223][bookmark: _Toc220561551][bookmark: _Toc220561871][bookmark: _Toc220562309][bookmark: _Toc220562599]Business Process: 	5.6.3.3 C2M.MDM.Manage Device De-installation, Decommissioning and Retirement
Process Type: 	Sub-Process
Parent Process: 	5.6.3 C2M.MDM.Manage Supplies/Devices
Sibling Processes: 	5.6.3.1 C2M.MDM.Manage Device and SP
			5.6.3.2 C2M.MDM.Manage Device Installation and Commissioning, 3.3.1.1 C2M.MDM.Maintain Contact

[bookmark: _Business_Process_Model_2]This process describes how devices are managed in C2M(MDM). This includes device removals and retiring a device. This process also includes device decommission. The process assumes that the device and service point has already been setup in C2M(MDM)(See the sibling process listed above – 5.6.3.1 Manage Device and SP and 5.6.3.2.Manage Device Installation and Commissioning). De-installation, Decommissioning and Retirement can be initiated manually via user interface or automatically through a request from a third-party system.

Decommissioning is a command issued to inform the head-end system when a device is being removed from the AMI network, so that no further reads or events will arrive from the device. Decommissioning is invoked when a device must be removed or deactivated. The goal is to stop any communication between the device and the head-end system.
Note: Current document represents complete process for Device Decommissioning. The C2M(MDM) as an application provides ability to initiate command, orchestrate processing and record results. However the actual communication with any Head End System requires integration with Head End system(s) that could be implemented by using Oracle SGG or any other similar software or custom development

[bookmark: _Business_Process_Model_4][bookmark: _Toc499138919]Business Process Model Page 1

[bookmark: _Business_Process_Model_3][bookmark: _Business_Process_Model_5]
[bookmark: _Toc220561031][bookmark: _Toc220561224][bookmark: _Toc220561552][bookmark: _Toc220561872][bookmark: _Toc220562310][bookmark: _Toc220562600][bookmark: _Business_Process_Model_1][bookmark: _Toc499138920]Business Process Model Page 2

[bookmark: _Toc499138921]Business Process Model Page 3

[bookmark: _Toc499138922]Business Process Model Page 4

[bookmark: _Toc499138923]Detail Business Process Model Description

Process: Uninstall Event

1.1 Identify Device and Install Event

Actor/Role: 	Authorized User
Description: 	The Authorized User locates and identifies the device that needs to be removed.

1.2 Request to Turn Off with Event Date and Time

Actor/Role: 	Authorized User
Description: 	The Authorized User makes the request to update the status to turn off service at the service point.

1.3 Update Install Event Status to Off

Actor/Role: 	C2M(MDM)
Description: 	The maintenance object for install event is updated to an off status.

	D1-CHKHISEVT

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

	D1-ManualMeterInstallEvent

Business Object (Y) Business Object

	Device

	Service Point

	Install Event

Configuration required (Y) Entities to Configure:

1.4 Create On/Off History

Actor/Role: 	C2M(MDM)
Description: 	The install event device on/off status is updated.

	D1-CHKHISEVT

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

	D1-ManualMeterInstallEvent

Business Object (Y) Business Object

	Device

	Service Point

	Install Event

Configuration required (Y) Entities to Configure:

1.5 Request to Remove (on Install Event) with Remove Date Time

Actor/Role: 	Authorized User
Description: 	The Authorized User makes the request to remove the device on the SP

1.6 Update Install Event Status to Removed

Actor/Role: 	C2M(MDM)
Description: 	The maintenance object for install event is updated to a remove status.

1.7 Update Install Event with Removal Date Time

Actor/Role: 	C2M(MDM)
Description: 	The date and time for the Install Event will be updated.

Process: Decommission Smart Meter

1.8 Identify Device to Decommission

Actor/Role: 	Authorized User
Description: 	The Authorized User identifies the device for decommissioning.

1.9 Request to Initiate Command Device Decommissioning

Actor/Role: 	Authorized User
Description: 	The Authorized User makes the command request to de commission the device.

2.0 Populate Request Data and Request to Decommission

Actor/Role: 	Authorized User
Description: 	The authorized user populates the data and initiates the request to decommission the device.

2.1 Create Decommissioning Activity in ‘Pending’ Status

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) creates the maintenance object with the data provided. When the activity is created, C2M(MDM) creates an Activity ID.

	D1-DeviceDecommission

Business Object (Y) Business Object

	Device

	Service Point

	Device Commission

Configuration required (Y) Entities to Configure:

Group: Validate Activity
2.2 Update Activity to ‘Validate’ Status

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates the activity to Validate state and performs validation on Head-End system compatibility, decommissioning status, external requestor and command eligibility.

	D1-VALDVCNAD (Validate Device Not Already Decommissioned)

	D1-VALACTTDI (Validate Activity Type and Transition to Error State If Invalid)

	D1-VALDVCNDD (Validate Install Event Status for Decommission)

	D1-CHKCMDELG (Check Device Command Eligibility)

	D1-VHCPDCOMM (Validate Head-end's Capability to perform Decommission Device)

	D1-CACTDCOMM (Check for Existing Active Decommissioning Command Request)

	D1-CHKFCOMM (Check for Concurrent Commissioning Command Request)

	D1-VALEXTREQ (Validate External Requester)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

Group: Validate Activity

2.3 Validate Install Event Status For Decommissioned

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) validates to ensure that the Install Event linked to the current Device Configuration is not in ‘Connected-Not Commissioned’ and ‘Disconnected-Not Commissioned’.

	D1-VALDVCNAD (Validate Device Not Already Decommissioned)

	D1-VALDVCNDD (Validate Install Event Status for Decommission)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

Group: Validate Activity
2.4 Validate Head-End’s Capability To Perform Decommission Device

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) validates the head end system ability to receive decommission commands and communicates with head end system.

	D1-VHCPDCOMM (Validate Head-end's Capability to perform Decommission Device)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

	Device

Configuration required (Y) Entities to Configure:

2.5 Update Activity Status to ‘Validation Error’ State

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates the status of the activity to Validation Error and creates a To Do Entry.

	D1-VALDVCNAD

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

	D1-DeviceDecommission

Business Object (Y) Business Object

2.6 Create To Do Entry

Actor/Role: 	C2M(MDM)
Description:	Once the C2M(MDM) system logs the errors, it creates a To Do entry for the Authorized User to allow Authorized User to review the problem and attempt to fix the error reported by system

	D1-CTDEBOE (Create To Do Entry for BO in Error)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

	To Do Type

	To Do Role

Configuration required (Y) Entities to Configure:

2.7 Update Activity To ‘Waiting For Effective Date’ Status
Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) acknowledges to External Requester of the received data.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-RRER (Send Received Response to External Requester)

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

Group: Pre-Communicate
2.8 Wait For Effective Date

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) has a holding stage in the pre-communication process that looks at the effective date of the decommission request.

	D1-WAITEFFDT (Wait for Effective Date)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

	D1-CRWT (Command Request Wait – Monitor)

	D1-OCWT (Outbound Communication Wait – Monitor)

Customizable process (Y) Process Name

Group: Communicate
2.9 Communicate to Complete Decommissioning

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) creates an outbound communicates.

	D1-VHCPDCOMM

	D1-EVLRESDER (Evaluate Device's Head-End System Deregistration Status)

	D1-CDCOBC (Create Decommission Outbound Communication for Activities)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

3.0 Communicate with Device to Decommission

Actor/Role: 	C2M(SGG)
Description: 	Head-End communicates with C2M(MDM) via Middleware on one-side and with Device on the other side to communicate the Commissioning Instructions/Information between C2M(MDM) and Devices.

Group: Communicate
3.1 Update Activity to ‘Communication Error’ State

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates the activity status with a Communication Error if there is an issue connecting to the head end system.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

Group: Complete Event
3.2 Execute Completion Event

Actor/Role: 	C2M(MDM)
Description: 	During the complete event process, there is an C2M(MDM) request to create the discard activity.

	D1-EXCMPEVTS (Execute Completion Events)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

Group: Complete Event
3.3 Update Install Event Status to Reflect Device Decommissioning

Actor/Role: 	C2M(MDM)
Description: 	During the complete event process, the status of the install event is updated to decommission.

	D1-EXCMPEVTS (Execute Completion Events)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

	D1-DECMDEV (Decommission Device)

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

	D1-DecommissionDevice

Business Object (Y) Business Object

Group: Complete Event
3.4 Update Activity to ‘Completion Event Error’ Status

Actor/Role: 	C2M(MDM)
Description: 	During the complete event process, if there is an error to update the status to decommissioned, a status of completion error is created and a to do entry is created.

	D1-EXCMPEVTS (Execute Completion Events)

	D1-CTDEBOE (Create To Do Entry for BO in Error)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

3.5 Complete Decommission Activity

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) complete Decommission activity.

	D1-DeviceDecommission

Business Object (Y/N) Business Object

	D1-CTDEBOE (Create To Do Entry for BO in Error)

	D1-SRER (Send Success Response to External Requester)

	D1-PASSPA (Pass Parent Activity)

	D1-UPAEDT (Update Parent Activity's Event Date Time)

	D1-PREPBULK (Prepare Bulk Response)

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

3.6 Review Activity Waiting for Eff. Date

Actor/Role: 	Authorized User
Description: 	Authorized user waits for the effective date of the decommission request.

3.7 Request to Decommission Device

Actor/Role: 	Authorized User
Description: 	The Authorized User makes the request to update an existing device commission activity.

	D1-DeviceDecommission

Business Object (Y/N) Business Object

3.8 Request to Update Activity

Actor/Role: 	Authorized User
Description: 	Authorized User initiates the request to update the activity.

3.9 Update the Activity

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates the activity.

4.0 Request to Discard Activity

Actor/Role: 	Authorized User
Description:	 Authorized User decides that the Activity cannot be used and manually makes a request to discard it.

	D1-DeviceDecommission

Business Object (Y) Business Object

4.1 Update Activity to ‘Discarded’ State

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates the activity status to “Discarded”.

4.2 Request to Delete Activity

Actor/Role: 	Authorized User
Description: 	Authorized User initiates the request to delete the activity.

4.3 Delete Activity

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) deletes the activity.

4.4 Review Results

Actor/Role: 	Authorized User
Description: 	Authorized User reviews the results and determines request to remove.

Process: Retire Device
4.5 Identify Device

Actor/Role: 	Authorized User
Description: 	Authorized User identifies the device to retire.

4.6 Request to Retire and Populate Retire Date Time

Actor/Role: 	Authorized User
Description: 	Authorized User populates the data and initiates the request to retire the device.

Group: Validate Installation
4.7 Validate Retired Date Time Against Effective Install Event

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) Authorized User populates the data and initiates the request to decommission the device.

	D1-VALRETDT

Business Object (Y) Business Object

Group: Validate Installation
4.8 Log Error

Actor/Role: 	C2M(MDM)
Description: 	Authorized User populates the data and initiates the request to decommission the device.

	D1-VALRETDT

Business Object (Y) Business Object

4.9 Update Device Status to Retired

Actor/Role: 	C2M(MDM)
Description: 	Authorized User populates the data and initiates the request to decommission the device.

5.0 Analyze Error and Work To Do

Actor/Role: 	Authorized User
Description: 	Authorized User analyzes the error logged and respective ‘To Do’ created to determine the corrective action. User performs work to resolve the error.

	D1-DeviceDecommission

Business Object (Y) Business Object

5.1 Complete To Do(s)

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) find all non-completed ‘To Do’ entries and completes them before reprocessing.

	D1-GTDCBO (Generic To Do Completion for BOs)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

5.2 Request to ‘Revalidate’

Actor/Role: 	Authorized User
Description:	When the Activity is in ‘Validation Error’ state and Authorized User has corrected the error, can manually make request to ‘Revalidate’.

	D1-DeviceDecommission

Business Object (Y) Business Object

5.3 Update Activity to ‘Validate’ State and Initialize Reprocessing

Actor/Role:	 C2M(MDM)
Description:	 C2M(MDM) transitions the Activity to ‘Revalidate’ state and initializes reprocessing.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

Group: Automated Validation Retry Process

5.4 Identify Activity in ‘Validation Error’ State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) identifies all Device Decommission Activities in ‘Validation Error’ state.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

	D1-CRERR (Command Request Error – Retry)

Customizable process (Y) Process Name

Group: Automated Validation Retry Process

5.5 Evaluate Criteria to Run Automated Retry Process

Actor/Role: 	C2M(MDM)
Description:	Batch process is configured for this automated retry process. Batch parameters govern whether the processing is further restricted by maintenance object, batch code, command request type, business object, status, etc. Currently, the Batch process used for reprocessing the Activity is “Command Request Error – Retry (D1-CRERR)”. This batch process invokes monitoring rules associated with the current state of Activity.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

	D1-CRERR (Command Request Error – Retry)

Customizable process (Y) Process Name

Group: Wait Time Out Process
5.6 Evaluate Waiting Period

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) evaluates the waiting period to ensure that the Activity does not stay in its current state for too long. On the expiration of the wait time, it transitions the Activity to ‘Discard’ State.

	D1-WTTMOUT (Wait Time Out - Transition to Rejection)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

	D1-CRERR (Command Request Error – Retry)

Customizable process (Y) Process Name

5.7 Request to ‘Retry’

Actor/Role: 	Authorized User
Description:	When the Activity is in ‘Communication Error’ state and Authorized User has corrected the error, can manually make request to ‘Retry’.

	D1-DeviceDecommission

Business Object (Y) Business Object

5.8 Update Activity to ‘Retry’ State and Initialize Reprocessing

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) transitions the Activity to ‘Retry’ state and initializes reprocessing.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

Group: Automated Communication Retry Process
5.9 Identify Activity in ‘Communication Error’ State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) identifies all Device Decommission Activities in ‘Communication Error’ state.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

	D1-CRERR (Command Request Error – Retry)

Customizable process (Y) Process Name

6.0 Request to ‘Execute Completion Events’

Actor/Role: 	Authorized User
Description:	When the Activity is in ‘Completion Event Error’ state and Authorized User has corrected the error, can manually make request to ‘Execute completion events’.

	D1-DeviceDecommission

Business Object (Y) Business Object

6.1 Update Activity to ‘Execute Completion Event’ State and Initialize Reprocessing

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) transitions the Activity to ‘Execute Completion Event’ state and initializes reprocessing.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

Group: Automated Completion Retry Process
6.2 Identify Activity in ‘Completion Event Error’ State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) identifies all Device Decommission Activities in ‘Completion Event Error’ state.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceDecommission

Business Object (Y) Business Object

	D1-CRERR (Command Request Error – Retry)

Customizable process (Y) Process Name

[bookmark: _Toc499138924]Document Control
Change Record
1
	Date
	Author
	Version
	Change Reference

	
	
	
	

	08/20/2011
	Giezelle Raynor
	1
	

	09/08/2011
	Ben Su
	1.1
	Updated based on changes to diagram

	09/12/2011
	Ben Su
	1.2
	Update exception section

	09/15/2011
	Galina Polonsky
	1.2
	Review

	10/27/2011
	Layne Nelson
	1.2
	Review

	12/15/2011
	Galina Polonsky
	1.2
	Minor Updates. Review

	07/15/2015
	Galina Polonsky
	1.2
	Minor Updates. Review, Approval

	08/29/2017
	Isuru Ranasinghe
	2.2
	Minor formatting changes

	11/22/2017
	Chetan Raut
	2.3
	Updates related to C2M URM and process descriptions

	12/15/2017
	Galina Polonsky
	
	Reviewed, Approved

[bookmark: _Toc499138925]Attachments
[bookmark: _Start/Stop_Page][bookmark: _Deposit_Review_Page][bookmark: _Person_Page:]
[bookmark: _Toc324286839][bookmark: _Toc499138926]How to Read and Understand Process Diagram .URM Standards. Notations

1

image2.emf
 5.6.3.3 C2M.MDM V2.2

Manage Device De-installation, Decommissioning and Retirement. Uninstall Device

C2M(MDM)

Authorized

User

Third Party

Application

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.MDMv2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.3 C2M.MDM.v2.2.Manage

Device De-Installation,

Decommissioning and

Retirement.vsdx

FILENAME

Page-1

Page Number

11/22/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

5.6.3.3 C2M.MDM.Manage Device

De-Installation and Decommissioning

Retire

Device ?

No

Yes

Take No Further

Action

Request to

Remove Device

1.1

Identify Device

and Install Event

Smart Meter ?

1.5

Request to

Remove

(on Install Event)

with Remove Date

Time

Request to

Turn Off ?

1.6

Update

Install Event

Status to

Removed

1.7

Update Install

Event with

Removal Date

Time

No

Yes

No

1.3

Update

Install Event

Status to

Off

1.2

Request to

Turn Off with

Event Date Time

1.4

Create On/Off

History

Yes

No

Request to

Remove Device

Request to

Turn Off Device

Manual Meter

Page-3

Request to

Remote

Disconnect ?

Yes

Request to

Decommission

Device ?

Yes

Page-2

No

Remote disconnect

functionality is addressed in

next URM release

Microsoft_Visio_Drawing.vsdx
5.6.3.3 C2M.MDM V2.2 Manage Device De-installation, Decommissioning and Retirement. Uninstall Device
C2M(MDM)
Authorized User
Third Party Application

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.MDMv2.2
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.3 C2M.MDM.v2.2.Manage Device De-Installation, Decommissioning and Retirement.vsdx
FILENAME

Page-1
Page Number

11/22/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.
5.6.3.3 C2M.MDM.Manage Device De-Installation and Decommissioning
a
a

Retire
Device ?
No
Yes
Take No Further Action
Request to
Remove Device
1.1
Identify Device and Install Event
Smart Meter ?
1.5
Request to Remove
(on Install Event) with Remove Date Time
Request to Turn Off ?
1.6
Update
Install Event Status to
Removed
1.7
Update Install Event with Removal Date Time
No
Yes
No
1.3
Update
Install Event Status to
Off
1.2
Request to
Turn Off with Event Date Time
1.4
Create On/Off History
Yes
No
Request to
Remove Device
Request to
Turn Off Device
Manual Meter
Page-3
Request to Remote
Disconnect ?
Yes

Request to Decommission
Device ?
Yes
Page-2
No
Remote disconnect functionality is addressed in next URM release

image3.emf
 5.6.3.3 C2M.MDM V2.2

Manage Device De-installation, Decommissioning and Retirement. Device Decommissioning

C2M(SGG)

C2M(MDM)

Authorized

User

C2M(SOM)

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.MDMv2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.3 C2M.MDM.v2.2.Manage

Device De-Installation,

Decommissioning and

Retirement.vsdx

FILENAME

Page-1

Page Number

1/1/2018

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

5.6.3.3 C2M.MDM.Manage Device

De-Installation and Decommissioning

Complete Event

Validate Activity

Pre-Communicate

Commnunicate

1.8

Indentify

Device to

Decommission

2.0

Populate Request

Data and

Request to

Decommission

3.3

Update

Install Event

Status to Reflect

Device

Decommissioning

3.2

Execute

Completion Event

2.1

Create

Decomissioning

Activity in

‘Pending’ Status

1.9

Request to

Initiate Command

Device

Decommissioning

Request to

Remove ?

Completed?

Depending of the previous Status of the

Smart Meter Install Event, it could be :

 - Connected / Decommissioned

 - Disconnected/ Decommissioned

Valid?

2.2

Update Activity To

‘Validate’ Status

2.5

Update Activity

Status to

‘Validation Error’

State

Update

Activity?

3.8

Request to Update

Activity

Yes

Take No Further

Action

No

3.9

Update the Activity

2.9

Communicate to

Complete

Decommissioning

3.0

Communicate with

Device to

Decommission

Effective

Date Exists?

Yes

No

Error ? Error ? No

3.5

Complete

Decommissioning

Activity

3.4

Update Activity to

‘Completion Event

Error’ Status

Continue

Automated

Process?

Yes

No

No

No

Yes No

3.1

Update Activity to

‘Communication

Error’ Status

Yes

Request to

Decommision

Device

Page-4

Page-4

Require

Manual

Review?

3.6

Review

Activity

Waiting for

Eff. Date

Yes

Decommission

Immediately?

Yes

2.9

No

Discard

Activity?

4.0

Request to

Discard Activity

Yes

4.1

Update Activity

State to Discarded

No

No

Delete

Activity?

3.1

4.2

Request to Delete

Activity

4.3

Delete Activity

4.4

Review

Results

Page-4

P1,

1.7

No

Yes 4.3

2.6

Create To Do

2.6

Create To Do

2.6

Create To Do

2.3

Validate Install

Event Status For

Decommissioned

2.4

Validate Head-

end's Capability To

Perform

Decommission

Device

2.8

Wait For Effective

Date

Yes

Page-1

Yes

2.7

Update Activity To

‘Waiting For

Effective Date’

Status

Require

Communication

?

No

3.2

Request To

Decommission

Device

3.7

Request to

Decommission

Device

Microsoft_Visio_Drawing1.vsdx
5.6.3.3 C2M.MDM V2.2 Manage Device De-installation, Decommissioning and Retirement. Device Decommissioning
C2M(SGG)
C2M(MDM)
Authorized User
C2M(SOM)

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.MDMv2.2
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.3 C2M.MDM.v2.2.Manage Device De-Installation, Decommissioning and Retirement.vsdx
FILENAME

Page-1
Page Number

1/1/2018
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.
5.6.3.3 C2M.MDM.Manage Device De-Installation and Decommissioning
a
a

Complete Event
Validate Activity
Pre-Communicate
Commnunicate
1.8
Indentify
Device to Decommission
2.0
Populate Request Data and
Request to Decommission
3.3
Update
Install Event Status to Reflect Device Decommissioning
3.2
Execute Completion Event
2.1
Create Decomissioning Activity in ‘Pending’ Status
1.9
Request to
Initiate Command
Device Decommissioning
Request to Remove ?
Completed?
Depending of the previous Status of the Smart Meter Install Event, it could be :
 - Connected / Decommissioned
 - Disconnected/ Decommissioned
Valid?
2.2
Update Activity To ‘Validate’ Status
2.5
Update Activity Status to
‘Validation Error’ State
Update Activity?
3.8
Request to Update Activity
Yes
Take No Further Action
No
3.9
Update the Activity
2.9
Communicate to Complete Decommissioning
3.0
Communicate with Device to Decommission
Effective
Date Exists?
Yes
No
Error ?
Error ?
No
3.5
Complete Decommissioning Activity
3.4
Update Activity to
‘Completion Event Error’ Status
Continue Automated Process?
Yes
No
No
No
Yes
No
3.1
Update Activity to
‘Communication Error’ Status
Yes
Request to
Decommision
Device
Page-4
Page-4
Require Manual Review?
3.6
Review Activity Waiting for Eff. Date
Yes
Decommission Immediately?
Yes
2.9
No
Discard
Activity?
4.0
Request to Discard Activity
Yes
4.1
Update Activity State to Discarded
No
No
Delete
Activity?
3.1
4.2
Request to Delete Activity
4.3
Delete Activity
4.4
Review Results
Page-4
P1, 1.7
No
Yes
4.3
2.6
Create To Do
2.6
Create To Do
2.6
Create To Do
2.3
Validate Install Event Status For Decommissioned
2.4
Validate Head-end's Capability To Perform Decommission Device
2.8
Wait For Effective Date
Yes
Page-1
Yes
2.7
Update Activity To ‘Waiting For Effective Date’ Status
Require Communication?
No
3.2
Request To
Decommission
Device
3.7
Request to Decommission Device

image4.emf
 5.6.3.3 C2M.MDM V2.2

MDM Manage Device De-installation, Decommissioning and Retirement

C2M(MDM)

Authorized

User

Third Party

Application

Validate Installation

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.MDMv2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.3 C2M.MDM.v2.2.Manage

Device De-Installation,

Decommissioning and

Retirement.vsdx

FILENAME

Page-1

Page Number

11/22/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

5.6.3.3 C2M.MDM.Manage Device

De-Installation and Decommissioning

Error?

4.5

Identify Device

Request to

Retire Device

Request to

Retire Device

4.6

Request to Retire

And Populate

Retired Date Time

4.9

Update Device

Status to Retired

Page-3

4.7

Validate Retired

Date Time Against

Effective Install

Event.

4.8

Log Error

No

Yes

For Smart or AMR Meter, the

periodic Estimation won’t be

executed.

Microsoft_Visio_Drawing2.vsdx
5.6.3.3 C2M.MDM V2.2 MDM Manage Device De-installation, Decommissioning and Retirement
C2M(MDM)
Authorized User
Third Party Application

Validate Installation

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.MDMv2.2
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.3 C2M.MDM.v2.2.Manage Device De-Installation, Decommissioning and Retirement.vsdx
FILENAME

Page-1
Page Number

11/22/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.
5.6.3.3 C2M.MDM.Manage Device De-Installation and Decommissioning
a
a

Error?
4.5
Identify Device
Request to
Retire Device
Request to
Retire Device
4.6
Request to Retire And Populate Retired Date Time
4.9
Update Device Status to Retired
Page-3
4.7
Validate Retired Date Time Against Effective Install Event.
4.8
Log Error
No
Yes
For Smart or AMR Meter, the periodic Estimation won’t be executed.

image5.emf
 5.6.3.3 C2M.MDM V2.2

Manage Device De-installation, Decommissioning and Retirement. Exception Process

C2M(MDM)

Authorized

User

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.MDMv2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.3 C2M.MDM.v2.2.Manage

Device De-Installation,

Decommissioning and

Retirement.vsdx

FILENAME

Page-1

Page Number

11/22/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

5.6.3.3 C2M.MDM.Manage Device

De-Installation and Decommissioning

Automated Validation Retry Process

Automated Completion Retry Process

Automated Communication Retry Process

Wait Time Out

No

2.3

No

Yes Yes No

Yes

No

Create To Do

Take No Further

Action

Reprocess

Immediately ?

Page-2

5.1

Complete To Do(s)

5.1

Complete To Do(s)

2.3

4.0

Update Activity to

‘Discarded’ State

5.3

Update Activity to

‘Validate’ State

and Initialize

Reprocessing

Schedule

Reprocess

Activity in

‘Validation Error’

State

Discard ?

3.9

Request to

‘Discard’

5.2

Request to

‘Revalidate’

5.0

Analyze

Error

and

Work To

Do

Validation Error

?

No

Yes Yes

Yes

3.9

Request to

‘Discard’

4.0

Update Activity to

‘Discarded’ State

5.8

Update Activity to

‘Retry’ State and

Initialize

Reprocessing

Reprocess

Immediately ?

Discard ?

5.1

Complete To Do(s)

Take No Further

Action

5.1

Complete To Do(s)

Communication

Error ?

5.7

Request to ‘Retry’

Schedule

Reprocess

Activity in

‘Communication

Error’ State

No

Yes Yes

Yes

3.2

6.1

Update Activity to

‘Execute

Completion Event’

State and Initialize

Reprocessing

Reprocess

Immediately ?

Completion

Event Error ?

5.1

Complete To Do(s)

5.1

Complete To Do(s)

3.9

Request to

‘Discard’

Take No Further

Action

Discard ?

4.0

Update Activity to

‘Discarded’ State

6.0

Request to

‘Execute

Completion

Events’

No

Take No Further

Action

No

No

2.9

No

5.4

Identify Activity in

‘Validation Error’

State

5.5

Evaluate Criteria

to Run Automated

Retry Process

Allow Retry?

5.1

Complete To Do(s)

5.3

Update Activity to

‘Validate’ State

and Initialize

Reprocessing

Time Out?

4.0

Update Activity to

‘Discarded’ State

5.6

Evaluate Waiting

Period

Yes

Wait Time Out

5.9

Identify Activity in

‘Communication

Error’ State

5.5

Evaluate Criteria

to Run Automated

Retry Process

Allow Retry?

5.1

Complete To Do(s)

5.8

Update Activity to

‘Retry’ State and

Initialize

Reprocessing

Time Out?

4.0

Update Activity to

‘Discarded’ State

Yes

5.6

Evaluate Waiting

Period

Yes

2.9

No

No

Schedule

Reprocess

Activity in

‘Completion

Event Error’ State

Take No Further

Action

Wait Time Out

6.2

Identify Activity in

‘Completion Event

Error’ State

5.5

Evaluate Criteria

to Run Automated

Retry Process

Allow Retry?

5.6

Evaluate Waiting

Period

5.1

Complete To Do(s)

6.1

Update Activity to

‘Execute

Completion Event’

State and Initialize

Reprocessing

Time Out?

4.0

Update Activity to

‘Discarded’ State

Yes

Yes

No

3.2

No

Yes

Microsoft_Visio_Drawing3.vsdx
5.6.3.3 C2M.MDM V2.2 Manage Device De-installation, Decommissioning and Retirement. Exception Process
C2M(MDM)
Authorized User

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.MDMv2.2
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.3 C2M.MDM.v2.2.Manage Device De-Installation, Decommissioning and Retirement.vsdx
FILENAME

Page-1
Page Number

11/22/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.
5.6.3.3 C2M.MDM.Manage Device De-Installation and Decommissioning
a
a

Automated Validation Retry Process
Automated Completion Retry Process
Automated Communication Retry Process
Wait Time Out
No
2.3
No
Yes
Yes
No
Yes
No
Create To Do
Take No Further Action
Reprocess Immediately ?
Page-2
5.1
Complete To Do(s)
5.1
Complete To Do(s)
2.3
4.0
Update Activity to ‘Discarded’ State
5.3
Update Activity to ‘Validate’ State and Initialize Reprocessing
Schedule Reprocess Activity in ‘Validation Error’ State
Discard ?
3.9
Request to ‘Discard’
5.2
Request to ‘Revalidate’
5.0
Analyze Error and Work To Do
Validation Error ?
No
Yes
Yes
Yes
3.9
Request to ‘Discard’
4.0
Update Activity to ‘Discarded’ State
5.8
Update Activity to ‘Retry’ State and Initialize Reprocessing
Reprocess Immediately ?
Discard ?
5.1
Complete To Do(s)
Take No Further Action
5.1
Complete To Do(s)
Communication Error ?
5.7
Request to ‘Retry’
Schedule Reprocess Activity in ‘Communication Error’ State
No
Yes
Yes
Yes
3.2
6.1
Update Activity to ‘Execute Completion Event’ State and Initialize Reprocessing
Reprocess Immediately ?
Completion Event Error ?
5.1
Complete To Do(s)
5.1
Complete To Do(s)
3.9
Request to ‘Discard’
Take No Further Action
Discard ?
4.0
Update Activity to ‘Discarded’ State
6.0
Request to ‘Execute Completion Events’
No
Take No Further Action
No
No
2.9
No
5.4
Identify Activity in ‘Validation Error’ State
5.5
Evaluate Criteria to Run Automated Retry Process
Allow Retry?
5.1
Complete To Do(s)
5.3
Update Activity to ‘Validate’ State and Initialize Reprocessing
Time Out?
4.0
Update Activity to ‘Discarded’ State
5.6
Evaluate Waiting Period
Yes
Wait Time Out
5.9
Identify Activity in ‘Communication Error’ State
5.5
Evaluate Criteria to Run Automated Retry Process
Allow Retry?
5.1
Complete To Do(s)
5.8
Update Activity to ‘Retry’ State and Initialize Reprocessing
Time Out?
4.0
Update Activity to ‘Discarded’ State
Yes
5.6
Evaluate Waiting Period
Yes
2.9
No
No
Schedule Reprocess Activity in ‘Completion Event Error’ State
Take No Further Action
Wait Time Out
6.2
Identify Activity in ‘Completion Event Error’ State
5.5
Evaluate Criteria to Run Automated Retry Process
Allow Retry?
5.6
Evaluate Waiting Period
5.1
Complete To Do(s)
6.1
Update Activity to ‘Execute Completion Event’ State and Initialize Reprocessing
Time Out?
4.0
Update Activity to ‘Discarded’ State
Yes
Yes
No
3.2
No
Yes

image6.emf
URM standards. Notations.Attachment.vsd

URM standards. Notations.Attachment.vsd
The height of the text box and its associated line increases or decreases as you add text. To change the width of the comment, drag the side handle.

The height of the text box and its associated line increases or decreases as you add text. To change the width of the comment, drag the side handle.

Utility Reference Models. Notations.

Beginning

Trigger

Context Item

Process Integration Point

Flow

Process System UI

Process – System Performed

Decision

Manual Process

Context Item

Context Item

Shared tasks
should be highlighted
 in Yellow

Tasks represent plug-ins
should be highlighted
 in Blue

Shared Tasks represent plug-ins
should be highlighted
 in Blue with Yellow shadow

Task-to-Task Connection Point

Conclusion

Optional

Context Item

Terminator

Process Integration Point

Annotation

Group Box

Off Page Reference

Document

Data

Context Item

Tasks represents Custom processes, These tasks are not a part of off-the-shelf base product

Regular task - Business user’s tasks describe business user’s voice
Predefined task - System performs tasks; business user’s voice; place in business role that benefits from system task
Manual task - Non-system supported task, but user step, i. e., evaluate account

image1.png
ORACLE

