BSCP128
Appendix 2
Version 2.0

	1.
Introduction

	Objectives of the MSAD

The Audit of Line Loss Factors seeks to provide additional transparency and consistency regarding the calculation and application of Line Loss Factors (LLFs) used in Settlement by creating a set of high level principles, which all LLF methodologies (created by Licensed Distribution System Operators (LDSOs)) must adhere to. The principles are detailed in BSCP128 ‘Production, Submission, Audit and Approval of Line Loss Factors’.

Licensed Distribution System Operators require a review of the methodologies used to calculate LLFs to ensure that they are consistent with the principles. This Methodology Self Assessment Document (MSAD) is for Embedded LDSOs that Mirror the HOST LDSO’s methodology (or another Embedded LDSO that has its own methodology. It is designed to gather factual information about the GSP Groups and therefore which LLF Methodology(ies) the Embedded LDSO is Mirroring.

	Guidance for completing the MSAD

The MSAD has been split into two sections as follows:

1.1 General Information

This section should be completed in full in respect of all questions.

1.2 Methodology Applicability Section.

LDSOs should provide information for each GSP Group in which it operates and the methodology it is Mirroring for the relevant GSP Group. Where the Embedded LDSO does not operate in a GSP Group, the Host LDSO field should be marked as N/A and other fields for that GSP Group left blank.
1.3 Generic Supporting Information

LDSOs should provide the information requested in the table for each GSP Group in which it operates.

	1.1
General Information

	Distribution Company Name
	

	We confirm that:
· the Line Loss Factor Methodology Self-Assessment Document (MSAD) is true, complete and accurate and not misleading because of any omission or ambiguity or for any other reason; and
· in our opinion, the arrangements as documented are adequate and appropriate for the provisions under the Balancing and Settlement Code Section K and BSCP128 ‘Production, Submission, Audit and Approval of Line Loss Factors.

	Authorised Signature
	

	Name of Authorised Signatory
(Category X as per BSCP38 ‘Authorisations’)
	

	Password
	

	Date
	

	
	

	VERIFICATION OF DETAILS
To be completed by BSCCo

DATE RECEIVED

NAME AND PASSWORD/SIGNATURE VALID (Y/N)

	1.2
Methodology Applicability by GSP Group

	GSP Group
	Do you have any Metering Systems within this GSP Group?
	Will you Mirror the Host LDSO LLFs?
	
	If you are not Mirroring the Host LDSO LLFs please complete BSCP128 Appendix 1 instead of this Appendix 2.

	_A Eastern
	Yes/No
	Yes/No
	
	

	_B East Midlands
	Yes/No
	Yes/No
	
	

	_C London
	Yes/No
	Yes/No
	
	

	_D Merseyside and North Wales
	Yes/No
	Yes/No
	
	

	_E Midlands
	Yes/No
	Yes/No
	
	

	_F Northern
	Yes/No
	Yes/No
	
	

	_G North Western
	Yes/No
	Yes/No
	
	

	_H Southern
	Yes/No
	Yes/No
	
	

	_J South Eastern
	Yes/No
	Yes/No
	
	

	_K South Wales
	Yes/No
	Yes/No
	
	

	_L South Western
	Yes/No
	Yes/No
	
	

	_M Yorkshire
	Yes/No
	Yes/No
	
	

	_N South Scotland
	Yes/No
	Yes/No
	
	

	_P North Scotland
	Yes/No
	Yes/No
	
	

Note: Where an Embedded LDSO proposes to use their own methodology to calculate any LLFs the MSAD document ‘MSAD for Host LDSOs and Embedded LDSOs that do not Mirror’ (BSCP128 Appendix 1 to BSCP128) should be completed.
1.3
Generic supporting information
	GSP Group
	LLFC Group Description
	Voltage (EHV/HV/LV)
	Applicable LLFCs
	No. of Metering Point Identification Numbers (MPANs)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

� Approximate numbers are acceptable at date of submission.

Balancing and Settlement Code
Page 1 of 4
24 June 2010
© ELEXON Limited 2010

