[image: image1.png]L& OpenWater

Form I/03:
Request for Wholesaler to use its powers of entry for the purposes of disconnection
September 2015

Change History
	Version
Number
	Date of Issue
	Reason for Change
	Change Control
Reference
	Sections
Affected

	Draft 20150714
	14 July 2015
	For pre-vendor MAP
	
	All

	ICP Housekeeping
	25 August 2015
	Non -material housekeeping changes
	ICP/WRC/CP001
	All

	20150930
	30 September
2015
	For post-vendor MAP
	
	

Form l/03: Request for Wholesaler to use its powers of entry for the purposes of disconnection
For use by Retailers
To Wholesaler …………………………………………………
…………………………………………………
…………………………………………………
…………………………………………………
This form should be used when the Wholesaler has to use its powers of entry in order to make a survey or effect a disconnection under Process I7 of the Operational Terms.
The form is divided into sections as follows
	Number
	Section

	1.
	Retailer details

	2.
	Supply Point details

	3.
	Non-Household Customer details

	4.
	Request details

	5.
	Retailer’s authorised person

	6.
	Declaration

All sections are mandatory.
Mandatory means that the Retailer must provide the requested information wherever it applies to the particular request. If a piece of information does not exist or is not applicable in the circumstances, the Retailer must note this and, where relevant, provide a reason why it is not applicable.

	1 Retailer Details

	Retailer name
	Water R Us
	

	Retailer ID
	WRU-R
	

	Retailer's own reference
	DJW
	

	Contact name
	Daniel Jones
	

	Contact number
	0208 524 1442
	

	Contact e-mail
	retailservices@waterrus.co.uk
	

	

2. Supply Point details
SPID number 3013219345X19…..……………………………
Premises address
Building number …….. UNIT 12………………………………… Building name ………THE GATE……………………………….
Address line 1 ………ORCHARD BUSINESS PARK…...……
Address line 2 ………DUSTY LANE …………………………
Address line 3 ……….…………………………………………… Town ………EDGEWARE………………………….…
Postcode ……….……………………………………………
Customer banner name ……….……………………………………………
3. Non-Household Customer details
Customer name …………JENNIFER PEA……………… Customer banner name (if different) …………………………………………… Contact name at premises …………JENNIFER PEA………………
Contact number …………07845 213123…………………
4. Request details
Please provide the Wholesaler's reference number associated with the original request for disconnection for which access to the premises was refused
Wholesaler's reference number ………AWL123………

	Please provide any additional information in relation to the request for the Wholesaler to use its powers of entry
……EVIDENCE SHOWS THAT THIS CONNECTION HAS NOT BEEN .…….
……AUTHORISED…..…………………………………………………………….
……………………………………………………………………………………….
……………………………………………………………………………………….

	Are payments still outstanding?
 Yes
 No

	Is the occupier of the eligible premises a "Sensitive Customer"1?
 Yes
 No

	Will the disconnection affect the supply of water to premises that are listed in Schedule 4A of the
Water Industry Act 1991 (see below)?
 Yes
 No

	Out of hours disconnection where feasible2
 Tick if an out of hours disconnection is requested
Indicate a requested 4 hour time window ………………………..…………………..

	Retailer request for attendance
 Tick if the Retailer will attend. You will be notified of the planned disconnection time

5. Retailer's authorised person
Please provide contact details of the Retailer's authorised person who will be available on the day of scheduled disconnection to confirm whether or not entry to the premises on that day using the Wholesaler's powers of entry is still required
Contact name NEIL DARBY………………………… Role in the Company or Job title …..…SITE INVESTIGATOR………… Contact number ………07985 741741……..……………
Alternative contact number ………07970 123123……………………
1 As defined in the Operatio nal Terms – Part 3 of the Whole sale-Retail Code
2 Timing of a disconnection using powers of entry may need to be agreed with third party agencies.

6. Declaration
I hereby request, for and on behalf of the Retailer, that the Wholesaler exercise its legal powers of entry under Section 170 and Schedule 6 of the W ater Industry Act 1991, including seeking a warrant where necessary to gain access to the premises above in order to make a survey or effect a disconnection.
I hereby acknowledge that the information provided in this form is correct to the best of my knowledge and up to date at the date of submission.
I hereby accept liability for the reasonable costs incurred in disconnecting the Supply Point, in accordance with the Wholesaler's Wholesale Tariff Document, recognising that the scale of these costs may not yet be fully known. Such costs may include non-standard costs such as extended time on site for Wholesaler resources, reasonable legal costs and the reasonable cost of third party resources to obtain and serve the warrant, gain access to the premises and
subsequently secure the premises as required. In the event that the warrant cannot be obtained, disconnection is not viable or the W holesaler is subsequently requested not to disconnect by the Retailer, I accept liability for all reasonable costs already incurred.
To be signed by a duly authorised representative of the Retailer, being the named contact for receipt of notices under the Wholesale Contract or someone of equivalent seniority.
Signature ……Neil Darby……………………………...
Date (dd/mm/yyyy) ……01/04/17………………………………..
Full name (in capitals) …NEIL DARBY…………………………….
Role in the company or job title …SITE INVESTIGATOR………………..

Summary of types of premises listed in Schedule 4A of the Water Industry Act 1991 which may not be disconnected for non payment
 Any dwelling or any house in which any person has their only or principal home;
 Accommodation for the elderly
 Any hospital or other premises used for the provision of medical or dental services
 A children’s home
 A school or other educational institution
 A nursery or other premises which is used for registered childcare
 A prison or removal centre; and/or
 A premises occupied by the police, fire, rescue or ambulance services
