


PCW/TPI request for access to Non-Domestic Data

For Discussion

Background

- CMA (DES Order 2016) was provided to Xoserve for the provision of required information to PCW/TPI to facilitate faster and more reliable switching
- Modification 0593V “Provision of access to Domestic Consumer data for Price Comparison Websites and Third Party Intermediaries” was raised to facilitate this from a UNC perspective
- Supply Point Switching API is a commercial service hosted by the CDSP and made available to PCW/TPI (as developed in JMDG)

Request for non-domestic data

- A number of business-to-business PCW/TPIs have requested access to non-domestic data in the same manor as domestic (via API)
- Electricity have opened up access to non-domestic data via API that PCW/TPIs have started to interrogate into their processes and systems
- We took this to CoMC to feed in any comments/concerns but none were received
- We're looking to raise a modification to discuss this at distribution