

United Energy Information and Consultation Innovations

Toby De Villiers, Asset Information & Control Systems Manager

September 2014

AMI innovations

Benefits realised by the network company

Benefits that will flow through to the customer

Outage Management

- Smart Meters report loss of power back as it occur (before customers call)
- It assist in identifying the number of customers affected and potential type of fault (Help with prioritising and appropriate equipped fault truck dispatch)
- Web Portal keeps customers up to date about magnitude of outage and estimated time of restoration
- Confirm restoration of supply to all customers before leaving the site
- It allows the call centre to confirm the presence of a supply up to the meter while on the phone with a customer (Reduce the number of truck been dispatched and possible on charging to customers for problems on the customer's side)

Detecting localised supply problems, even before the customer notice

Detecting Service Mains problems, even before the customer notice

Smart Meters provide data for load flows through Distribution Transformers (Subs)

Sample of a warn neutral screen cable problem

LV Network Problems (identified down to the pole)

Bad Connection

Smart Meters provide data for load flows through Distribution Transformers (Subs)

Calculated Transformer loads vs Ratings

Detection of meter bypasses

What does the future holds?

Improved Safety:

- Real Time 24/7 monitoring of customers on Life Support
- Detection of “Candling” High Voltage Fuses (Prevention of Bush fires)
- Detection of Broken conductors and Live conductors on the ground

Improved Customer Experience

- Identification HV Fault locations (Truck direct to fault, faster restoration)
- Near real time network voltage monitoring and control (Better Quality of supply)
- Deployment of applications into meters (Distributed intelligence – Faster alerts of problem conditions e.g. service mains problems))
- Solar apps e.g. Solar panels that tripped (Help to maximize customer’s investment)