

What is a prepayment system ?

Just a new meter ?

Just a Point Of Sale terminal ?

Just a database ?

What is a prepayment system ?

- All components are linked together to form a complete system !

The Wind of Change

Prepayment requires profound changes in your:

Co-operation

In fact, all parties need to buy into the concept and appreciate the benefits offered.

Project Management

➔ Allocate resources and responsibilities

➔ Establish programme schedules

➔ Fix tangible milestones

➔ Measure the progress

The Plan

- These are some of the actions that need planning :

- Tender specification
- Selection of a prepayment system
- Staff training
- **Marketing Campaign**
- Selection of vending sites
- Contracting of vendors
- Revenue Management
- Installation of equipment
- Maintenance
- Daily Administration

Tender Specification

Look at all the system components :

The meter

The payment system

The management tools

Only a complete system ensures efficient revenue management !!

Meter

Vending

Database

Selecting the System

Specification areas to cover:

Teaching Ourselves

- The sophistication of most prepayment systems requires staff training on different levels :

Management

System Administration

Installation teams

Maintenance teams

Customer Service staff

Vendors

Vending operators

Marketing Campaign

- The aim is to engender consumer acceptance and appreciation:
 - Advertising themes
 - Media (TV, radio, mail shots, brochures, posters etc.)
 - Public meetings
 - Involving local community leaders
 - Encouraging demand
 - Emphasising the benefits to the consumer

Consumer Education

- The consumers must know how to use the product:
 - how and when to purchase credit
 - be able to enter the credit
 - to read the ED, to know when to re-purchase credit
 - know how much credit they have available at any time
 - how to clean the ED
 - what to do or who to contact if they experience problems

Marketing of the Benefits

- The consumers must appreciate:
 - the benefit of being in control of their budget: they decide how often and in what value they wish to purchase
 - should they forget or not be able to pay for their electricity that they will not be physically cut off by the Utility
 - they won't have to wait to be reconnected, or pay a reconnection fee
 - will not have to suffer from the embarrassment of this situation
 - convenience of purchase
 - no more accounts or bills to pay which they may not have previously understood

Advertising Themes

- At all times re-enforce the positive aspects:

“Making your life easier”

“Electricity at your convenience”

“No more shocking bills/accounts”

“Putting you in control of your electricity costs”

“Pay as you go”

Add Value

- The Utility can add value in a number of ways:
 - vending stations are conveniently located
 - enough Points of Sale are available
 - vending is possible at all hours of the day
 - vending services are accessible to remote customers
 - 'phone in vending

Encourage Demand

- Newly electrified customers do not always have the appliances to use electricity.
 - Low usage and poor return on investment
 - Partner with an appliance manufacturer or distributor
 - use the the connection fee or deposit to purchase a two plate stove
 - appliance manufacturer provides a discount coupon with every ED (could also be exchanged for electricity)
 - during customer demonstrations use the manufacturers appliances: possible donations as prizes
 - vendor can act as “agent” for appliance manufacturer

Choosing Vendors

- Points of Sales can be established in many places :
 - Supply Authority offices
 - Supermarkets
 - Petrol stations
 - Unattended Vending
 - Telephone Vending
- Contracts need to be set up with vendors before start of the operation.

Where is the Money ?

- Revenue Management
 - Select a System Manager and appoint supervisors
 - Organise training for all system operators
 - Configure the SMS to your needs
 - Ensure compatibility with other IT systems
 - Ensure implementation of security measures
 - Determine policies and procedures w.r.t.
 - housekeeping of the database
 - running of reports
 - communication with vending stations

Installation

- Set up installation teams and prepare appropriate tool kits
- Determine the timing for each installation
- Prepare your installation teams to meet curious customers and to answer questions
- Get your staff trained in fault finding and product testing
- Measure their performance and adjust your plans
- Feed back to your customer base !!

Ongoing maintenance

- Set up a meter maintenance centre with all required tools
 - credit reader
 - ED verifier
 - Engineering workstation
- Define procedures how to handle enquiries and meter change-outs

Daily Administration

- Define procedures for
 - Emergencies (hardware failures, power outages etc.)
 - Archiving of data
 - Backing up of data
 - Running of exception reports
- Have regular training sessions for your staff

Conclusion

In order to achieve.....

We need a marketing campaign as well as careful planning and.....

Our reward will be happy consumers and lots of this :

