(Big) Green Button Initiative	Functional Requirements		[image: ]


	
	
	Comments

	No.
	Assumptions
	SDG&E
	SCE
	PG&E

	A1
	Customer will access the export feature from within the utility customer portal
	Author
	yes
	yes

	A2
	Customer will be need registered to utility portal with an active account
	
	yes
	yes

	A3
	Utility customer portal will provide customer authentication and authorization 
	Author
	yes
	yes

	A4
	Customer will need to be logged into utility customer portal at time of export
	Author
	Yes
	yes

	A5
	Customer shall have access rights to usage used or collected
· Customer must either occupy the premise or be the premise owner (and)
· Customer account is active for the premise (and)
The customer is an account holder
	Author
	Yes
	yes

	A6
	System will be behind one day from providing data.  Example if user is trying to download data for Friday they will have to wait till Saturday
	Author
	Yes 
	Yes 

	A7
	Implementation of how to send big files is still being reviewed 
	Author
	Need to go back and ask the vendor for the how to implement this solution
	Need to go back and ask the vendor for the how to implement this solution

	A8 
	These requirements are for interval customers who have smart meters
	Author
	Yes 
	Yes 


	
	
	Comments

	No.
	Functional Requirement
	SDG&E
	SCE
	PG&E

	1
	Customers shall have the ability to download usage data using a Big Green Button

	Author
	Agree
	Agree

	2
	 Customer will access the information based on current login to view their consumption data

	Author
	Agree
	Agree

	3
	Customer should not be authenticate or authorized as part of the download process 
Note: Customer will be authenticated as part of current login to view their data.

	Author
	 Agree
	 Agree

	4
	Customer shall have access rights to usage used or collected
· Customer must either occupy the premise or be the premise owner (and)
· Customer account is active for the premise (and)
· The customer is an account holder
	Author
	Agree

	Agree

	5
	Customer shall be able to access UP TO 13 months of data, limited by usage data that has been collected by the MDMS and/or access rights 

	Author
	Agree
	Agree


	6
	Customers should be able to input “from” and “to” dates
	Author
	Agree
	Agree


	7
	Customer should be able to save export file to any location they can access 

	Author
	Agree
	Agree

	8
	Export usage data shall be based on customers meter intervals
· Generally 15 or 60 minutes

	Author
	Agree
	Agree

	9
	Export shall group usage data by date, month and year 
· E.g. starting at 00 to 24 hours for each day in the month, from day 1 to end of month and then by year 
· Data was demarked on a daily basis 

	Author
	Agree
	Agree


	10
	Export should not summarize usage data

	Author
	Agree
	Agree

	11
	Export shall provide total usage by commodity type

	Author
	Agree
	Agree


	12
	Export shall provide premise address 

	Author
	Agree
	Agree

	13
	Export shall include all usage data available, including actual or estimates data (whichever available)

	Author
	Agree

	Agree


	14
	Export should denote estimated usage data

Note: As discussed need a summary level statement. Stating there are actual and estimated data in the data download.  Don’t need to denote at each interval level.  

	Author
	Agree
	Agree


	15
	Export should provide billing and/or pricing data available
Note: Current version for this year this will not be provided

	Author
	Agree based on the note

[bookmark: _GoBack]
	Agree based on the note


	16
	Export should not provide 
· Customers non public information 
· Meter events, alarms, register reads or non electric commodities

	Author
	Agree
	Agree

	17
	Export should not encrypt the data 

	Author
	Agree
	Agree

	18
	Export should use a standard file naming process and allow customer to change the file name when saving 
	Author
	
	

	19
	Export shall use ESPI file format 
	Author
	Agree
	Agree

	20
	Export shall have a common filename convention 
· Note: File name format 
· Company name SDGE 
· Type of service which is Electric 
· Type of data Interval Data
· Timeframe of the data being downloaded start time is today’s date and end time is maximum of 12 months or the amount of consumption data the consumer has
· Filename Example SDGE Electric Interval data Jan 1 2011 to Oct 1 2011.XML 

	Author
	Agree
	Agree

	21
	Graphics of the green button will be 48 pixels
[image: ]
	Author
	Agree
	Agree


Green Button Initiative - Requirements v0.1.docx	5	10/26/2011
image1.png
Gresn Button
Download
My Data


image2.png
Groen Button
Download
My Data .


