
the way we see it

Smart Analytics for
the Utility Sector

Business Analytics

The need for a paradigm shift	 1

The Partnership Model	 6

Capgemini and Business Information Management	 8

Table of contents

	 1

The need for a paradigm shift

	 1

At work
While preparing for a weekly staff
meeting, the CEO of a large electric
utility highlighted three key issues to be
covered:

��A Private Equity firm that was
interested in taking the utility
private had for weeks been asking
for performance information;
��The Public Utility Commission
(PUC) was threatening a seven digit
fine for non-compliance in the
service order performance reporting;
��Calls from customers in the Smart
Meter rollout pilot were pouring in,
claiming 2X to 5X increases in their
monthly bills.

As the CEO glanced around the room at
the staff, of an average tenure with the
company over 25 years, he was amazed
that this collection of industry experts
couldn’t solve some basic blocking and
tackling problems. “We just spent three
years and US$50 million installing a
new ERP. We have launched a Smart

Meter Pilot and plan to spend an
additional US$500 million rolling it out
to the entire customer base. We have
implemented a new 50TB, state-ofthe-
art Storage Area Network (SAN) to
store all of this data. And you are telling
me we cannot answer some pretty basic
questions?”

It’s an all too frequent scenario.
Utilities today are struggling to react
to this “explosion of data” which is a
consequence of the “Smart Revolution”.
A mature infrastructure burdened
with an ever increasing demand and
technology advances has resulted in
exponential increases in data volumes.
This is compounded as utilities
continue to make the grid smarter,
installing an average of four devices for
every meter monitored and this critical
data must be collected, processed and
stored.

In the 1980’s and 1990’s,
telecommunications companies were
faced with similar challenges. As
new technology was introduced,
companies were inundated
with new sources of data and had little
experience of how to deal with it.
They struggled to store and to process it
(processing was a must for billing!) but
largely ignored proactively managing
it and seldom thought to analyze it
for business benefit. And yet today,
the telecommunications industry is
one of the most “analytically savvy” in
the business world. Call detail (their
equivalent of utility Smart Meter or
Smart Grid data) is a rich data set that
is mined extensively by their marketing
departments with astounding results.

Utilities today must take prompt
action to secure capabilities to interpret
consumer usage patterns and develop
competencies to forecast demand and
plan generation. At the same time
they are faced with one of the biggest
technology and data management
challenges the world has ever seen. If

Business Analytics the way we see it

	 2

��Association Analysis
��Customer Lifetime Value Models
��Cross-sell up sell models
��Advanced Clustering Algorithms

the industry treats the daunting task
of storing all this data as just another
cost of doing business, the storage
vendors will be very happy and the
utility customer will suffer. However,
if utilities view the explosion of data as
an opportunity to leverage information
for competitive advantage and generate
additional revenue, they will better
control the vital data elements of their
business.

Is your organization prepared
for the future?
Here are some questions to consider
as you think about the state of your
organization’s readiness to cope with
emerging needs:

��Have you been able to utilize your
data repository to provide strategic
insights to different functional units,
while containing costs? Or are you
simply storing the data?
��Do you have a strategy in place for
managing and organizing the data to
facilitate analysis and enable
business decisions?
��Do you have access to cross-
functional data from operations,
outage, customer and metering in
one place as the basis for e-analysis?

	 3

�� Is your operational and customer
data organized on legacy models or
is it spread over disparate systems or
technologies?
��Are you able to interpret and
forecast the needs, preferences, and
dynamics of your diverse customer
base to create a segmented, targeting
approach for rate plans and energy
efficiency programs?

The future of utilities
Initiatives such as Automated Meter
Infrastructure (AMI) and Smart Grid
are sometimes likened to bringing the
utility industry into the Internet age.
Enabling direct communication with
metering devices opens up a realm of
possibilities for understanding usage
patterns that were not even registered,

	 3

let alone analyzed and leveraged with
conventional manual meter reading.

The ability to measure and analyze
data about electricity distribution and
consumption on a more granular basis
– in time and in detail - can unlock
significant value:

��Unbilled consumption identified by
following the ‘meter-to-cash’ trail
can generate incremental revenue.
��Detection of theft and fraud in the
grid can reveal lost revenue.
��Proactive maintenance of expensive
transformers and other such heavy
equipment in the grid can save
millions of dollars by postponing
replacement to the future.

In order to realize such value from
the data, it needs to be structured in
a logical manner which represents
the business model. This strategic
view is essential to ensuring that the
data is available to answer questions
posed by managers, executives and
regulators, not merely stored for
posterity.

Demand Response programs have
been cited as a key business tool
for utilities to leverage this data
from ‘smart’ devices. Currently,
such programs are already in use at
Commercial and Industrial (C&I)
organizations where they represent a
large opportunity for load reduction
during times of peak demand.

Using interval meters, utilities have
had visibility into C&I customers’
consumption patterns.

With the installation of smart meters
at domestic residences, utility
companies will need to implement
similar demand response programs,

but on a much larger scale, entailing
much more automation. The
advantages to be gained include:

��Analyzing the entire customer base
to find the customers most likely to
participate in the Demand Response
program;
��Analyzing individual customer
usage behavior and aggregated
trends during a Demand Response
event; and
��Educating residents about incentives
available to limit usage during
periods of peak demand.

By working with customers enrolled
in the Demand Response program to
lower the demand on the grid during
peak periods, utility companies can
service all customers effectively. They
can also avoid the costly alternatives
of building ‘peaking’ power generation
capabilities or buying additional
power from the spot market.

In preparation for these and other
future challenges, it is time for utilities
to adopt a customer centric view of
their world and organize their
information accordingly, to support
the needs of their increasingly vocal
and social stakeholders – the citizens.
Online social networks and
e-commerce, with industry leaders
like Google, Facebook, eBay and
Yahoo, have set high standards for
customer service and user experience.
Today’s consumers expect their
utilities to evolve to the same levels,
especially with the media attention
given to current ‘smart’ infrastructure
upgrades.It is imperative for utilities
to take the long view and build a
robust and competitive capability to
manage their information and support
their future business operations in an
efficient and sustainable manner.

	 4

Business Analytics the way we see it

Business drivers for Smart
Analytics
Demand Response – To realize one
of the key benefits of implementing
‘smart’ technologies, utility companies
need to design and implement
Demand Response programs that
enable customers to contribute to
energy load reduction during times of
peak demand.

Revenue Management – As requests
for rate increases become more
challenging, companies need to
demonstrate that business operations
are functioning optimally. Ensuring all
meters are accounted for and billed
accurately is essential to maximizing
revenue recovery. Utilities are finding
proactive process monitoring to be the
key to quickly identifying unbilled
and under-billed meters.

Fraud & Loss Prevention – Utilities
need near real time information about
loads to detect system energy losses
through fraud or theft. Such
capabilities can realize significant
financial benefits.

Energy Efficiency – Utilities need to
create, pilot, monitor and run
programs to educate consumers
in their service areas about energy
efficiency and conservation. These
activities will need to be supported
with timely analysis and data-driven
insights.

Compliance – Regulatory
requirements drive the need for
consistent, complete and accurate
reports on operational KPIs.
Non-compliance could result in
companies incurring penalties.

��Calculation and verification of demand response at a customer level
�� Identification of fraud/theft of power via bottom-up consumption analysis
��Meter-to-Cash Analysis
��Customer Usage Pattern Analysis
��Service reliability and performance reporting to regulatory bodies
��Transformer overload detection and circuit analysis
��Extension of the life of assets via predictive and pro-active maintenance
��Load profile characterization and definition for segmented customers –
residential and commercial
��Calculation, verification and audit of assured load relief performance by
load aggregators
��Capacity Offset Forecasting for load reduction programs (like demand
response and interruptible load control programs).

Example usage scenarios for Smart Analytics:

Asset Maintenance and Management
– The ability to identify potential
problems in grid and power supply
equipment can extend the life of
expensive assets and avoid unplanned
service interruptions.

Customer Care and Management –
Utilities are now expected to provide
customers with web-based interactive
capabilities to view and manage
all aspects of their relationships
well beyond the basic enrollment,
billing, payment, and historical usage

information. Utilities need to develop
tailored pricing plans and provide
incentives for customers to use energy
efficiently.

Forecasting and Load Management
– Accurate forecasting is essential to
timely and economical demand and
supply management. Utilities need to
leverage data on consumption, weather
and supply constraints to effectively
manage their wholesale operations –
and minimize the need for expensive
spot market purchases of power.

Potential impact*

Revenue Management:
Improvements of 2% - 4% of
annual revenues

Collections Management:
Improvements of 3% - 5% of annual

Accounts Receivable

Customer Management:
Cost improvements of 4% - 8% per

campaign

Demand response:
Reduction in peak load by 5%

Energy conservation:

Reduction in technical losses by 15%

Energy conservation:
Reduction of non-technical losses

by 50%

Outage Management:
First call resolution Improved by 50%

* Based on Capgemini experience

	 5

How can Smart Analytics help
your business?
Smart Analytics offers utilities
multidimensional support across
functional areas and provides
an integrated platform for the
deployment of business intelligence. It
pushes “actionable intelligence” to all
levels of the organization.

Key benefits of Smart Analytics
capabilities include:

�� Improved interfaces and decision
support in the form of interactive
dashboards, reports and ad hoc
query tools to analyze data from
different business areas in a single
reporting solution thus providing
cross-functional business insights
not previously available.
�� Improved ability to analyze and
understand customers’ energy use
patterns, via segmentation
��Ability to educate customers on the
financial and environmental impacts
of their energy usage via interactive
tools and portals.
��Robust and scalable data model
solutions for utilities (uLDM)
developed by Teradata that ensure
data accessibility, enable reuse
comprehensive documentation
resulting in time and cost savings.
��Monitoring and analysis solutions
like Demand Response
Management, Time of Use (ToU)
billing, Predictive Asset
Maintenance.
��Exploratory analysis of rate case
studies, and energy efficiency
programs

Interactive Dashboards

Meter to Cash Decomposition Analysis

Hot water $13

Other $11

Lighting $10

Food Storage $9

Cooking $1

Heating $2

How does my home use energy?
Electricity Costs 04/16/2009 to 05/15/2009

Analyze My Appliances

My Carbon Footprint

How does my home compare?
Electricity Costs 04/16/2009 to 05/15/2009

Uses
Least

Energy

How does my usage compare?
Usage Comparison
Electric Use (KW/h)

$320
$350

May 2008 May 2009

Uses
Most

Energy

$58
Avg. Home

$46
My Home

My Carbon FootprintAccount Overview Bill & Payments My Energy Usage My Devices My Profile

MANAGE SUPPORT

Offset Now

To offset some of your carbon
footprint, select Offset now

YOUR FOOTPRINT

U.S. AVERAGE

WORLD AVERAGE

17.35 Tonnes

20.40 Tonnes

4.00 Tonnes

My Energy Analyzer

REBATE PROGRAMS

ENERGY DIRECTORY

ENERGY ANALYSIS

Solar Rebate
Winterizing Rebate
Window Rebate

Find a product or service
supplier in your area

Home Profile Questions

Meter to Cash Decomposition Analysis

Scope Filters

Premise Type

Region

Utility Type

Periods
Feb’10

Electric

North

South

East

West

C & I

Residential

$15,360,915 $1,801,420 $17,162,335Current Peroid Past Peroid

Total Invoiced Amount for the Period

Total Meters Installed

Current Period

Dollars (USD)

Units

150,000

Zero ConsumptionActual roads Estimated roads

Roads

Invoices

Meters Invoiced

Previous period Roads - Invoiced In Current Period

Zero ConsumptionActual reads Estimated reads

Meters Invoiced Invoices pending validation Meters not invoiced

Roads

Invoices

Meter Roads

Route Cycle
Assignment

Roads Collected Roads Not Collected Roads – AMI Not Responsive

Meters Assigned to Route Cycle Not Assigned to Route Cycle

147,450 2,550

137,542 2,825 7,083

130,354 2,88514,211

121,468 3,002 5,884

15,287

1,208 95813,121

	 6

Strategic partnership enhances
the speed of delivery for analytical
solutions and helps create operational
efficiencies while reducing risks.
Partnering provides the toolsets
to deliver solutions tailored to our
clients’ varying requirements and
disparate systems.

Our partner Teradata is a global
leader in enterprise data warehousing
and analytic technologies, providing
affordable, powerful, and easy-to-
deploy solutions for organizations of
all sizes.

Key partnership solutions include:

��An analytical platform from Teradata
enabling utility companies to
evaluate usage information from
Smart Meter technology alongside

their Customer, Operational and
Financial information in order to
gain new business insights.
��Linear scalability that allows even
the largest of data sets to be
analyzed.
��Historical information analysis using
Teradata’s ability to store data
automatically and economically by
how often it is accessed (i.e. hot/
warm/cold data).
��Utility Logical Data Models (uLDM
from Teradata) that provide a robust
and flexible map demonstrating how
data attributes are related across the
enterprise. and facilitating enterprise
business intelligence platforms.
��Centralization of data for analysis
and reporting.

The Partnership Model

PARTY

EVENT FINANCE

MASTER OFFERING

PROMOTIONFINANCIAL MANAGEMENT

INFRASTRUCTURE

About Teradata
Teradata is the world’s largest
company solely focused on
raising intelligence through data
warehousing, data warehouse
appliances, consulting services and
enterprise analytics, with affordable,
powerful, and easy-to-deploy
solutions. Teradata addresses a range
of needs from data mart appliances
to active enterprise data warehousing
strategies, consulting services, and
applications tailored to specific issues
in a variety of industries. Teradata
Active Enterprise Intelligence
solutions give actionable insight for
smarter, faster decisions, adding value
and real opportunity across countless
dimensions.

Providing data warehousing for
companies of all sizes, needs, and
budgets, Teradata gives companies a
smarter, more competitive enterprise.
Visit www.teradata.com.

	 7

Business Analytics the way we see it

	
8

Capgemini and Business Information
Management

About Capgemini
Capgemini, one of the world’s
foremost providers of consulting,
technology and outsourcing services,
enables its clients to transform
and perform through technologies.
Capgemini provides its clients with
insights and capabilities that boost
their freedom to achieve superior
results through a unique way of
working, the Collaborative Business
ExperienceTM.

Capgemini Business Analytics
Capgemini’s Business Analytics global
practice network is a core unit within
the Business Information Management
(BIM) global service line and operates
in 25 locations across the world,
drawing on a database of over 100
analytics client credentials and
analytical models. It provides high-
function analytics-based solutions
to all major industry sectors and
business functions.

Capgemini has over 7,000 consultants
working in BIM across the world.
We work with all the leading big
data and analytical technologies, and
provide services to support business
analytics, from high-level strategy to
managed outsourced services. We
recognize that analytics are specific to
industry sector and sub-sector, and
have experts and solutions across all
of them.

www.capgemini.com

About Capgemini and the
Collaborative Business Experience

No part of this document may be modified, deleted or expanded by any process or means without
prior written permission from Capgemini.

Rightshore® is a trademark belonging to Capgemini

For more information contact us at :
bim@capgemini.com or visit www.capgemini.com/bim

With around 120,000
people in 40 countries,

Capgemini is one of the world’s
foremost providers of consulting,
technology and outsourcing services.
The Group reported 2011 global
revenues of EUR 9.7 billion.

Together with its clients, Capgemini
creates and delivers business and
technology solutions that fit their needs
and drive the results they want.

A deeply multicultural organization,
Capgemini has developed its own
way of working, the Collaborative
Business Experience™, and draws
on Rightshore®, its worldwide
delivery model.

More information about our services,
offices and research is available at
www.capgemini.com

© 2012 Capgemini. All Rights Reserved.

