Codes of Practice on Pay as You Go Metering Sign Up


Codes of Practice on Pay As You Go Metering

What is a PAYG meter?

A Pay-As-You-Go (PAYG) meter is a convenient way for customers to manage the costs of electricity and/or gas. For any of our customers experiencing financial hardship, a PAYG meter can assist with household budgeting and assist the customer in paying-off any outstanding account balance while staying connected to supply. The PAYG meter will replace your existing credit meter. Energia will offer a PAYG meter to customers in financial hardship and at risk of disconnection at no additional cost to the customer.

For further information on PAYG meters, please view the following links from:

ESB Networks who install the electricity PAYG meter; https://www.esbnetworks.ie/existingconnection/meters-readings/pay-as-you-go-meter

For similar information on the gas PAYG meter, please see the following link from Gas Networks Ireland who install the gas PAYG meter; https://www.gasnetworks.ie/home/gas-meter/prepay-meter/

Eligibility for PAYG meters

A PAYG meter may not be suitable for all customers and before installing a PAYG meter in your home, we will work with you to ensure this is the best solution based on your circumstances. The following criteria will apply:

- You must show that you are experiencing difficulty paying account arrears due to financial hardship and consent to the installation
- If you are in rental accommodation, permission has been obtained from your landlord
- You cannot be critically dependent on electrically powered equipment
- A 24 hour tariff must be in operation at the address
- You must have easy access to the meter in your home for inputting credit
- An authorised outlet should be easily accessible to purchase credit for the meter

Electricity

Vulnerable and elderly customers will not be disconnected during the winter months (November-March). PAYG meters may not be suitable for a vulnerable customer and we will attempt to offer alternative arrangements wherever possible. However, if a vulnerable customer opts into having a PAYG meter installed, the meter is agreed as suitable and a debit balance is not maintained, the supply will automatically disconnect until a sufficient top up is applied.

Gas

Vulnerable and elderly gas customers will not be disconnected during the winter months (November-March). Gas PAYG meters have a function that can be activated which prevents them shutting down in winter months. However, if a customer does not register as a vulnerable customer and does not maintain a debit balance, their supply will automatically disconnect until a sufficient top up is applied.

Advantages of a PAYG meter

- It allows you to pay for your energy as you use it
- You will not receive a bill
- Emergency credit may be available if you run out
- It allows you to manage arrears while still receiving service

How Gas PAYG Works

Buying a top-up

• Take your meter card to any Payzone outlet.


- For more information on how to access your local Payzone store please visit https://www.payzone.ie/
- Give the shop assistant your card and money and they will process the top-up.
- We recommend you keep your receipts
- Customers should only purchase top-ups from approved vending facilities

Topping up the meter

- After you purchase the top-up insert the card into the meter
- The display will show the value of credit on the card
- Press red button 'A' and the credit will be transferred to the meter. At this point any contribution to arrears that has been agreed with Energia will be deducted and the remaining top-up will be transferred to the meter.
- If you have lost your card, you can obtain a new card at any Payzone outlet.


Emergency Credit

If you run out of credit, you may be able to access emergency credit up to a limit of €10. Simply insert the card and if emergency credit is offered accept it by pressing the button 'A'. This gives you time to get to an outlet and top-up. If you allow the emergency credit to run out, your energy supply will automatically disconnect. The amount of emergency credit used will be deducted from the next top-up.

How Electricity PAYG Works

Buying a top-up

• Take your meter card to any Payzone, Post Office or Postpoint outlet.


- For more information on how to access your local Payzone, An Post or PostPoint store please visit https://www.payzone.ie/, https://www.anpost.com/ or https://www.postpoint.ie/
- You can top-up with any amount from €5 to €100. Give the shop assistant your card and money and they will process the top-up.
- You will be given a receipt with your 20 digit Top-up Code printed on it. You will need this when topping up your meter at home.
- Customers should only purchase top-ups from approved vending facilities.

Topping up the meter

- Press the * button on the keypad. The message KEYCODE will be displayed.
- Enter your 20 digit Top-up Code as it appears on your receipt and press the # button. If you enter a digit incorrectly you can erase it by pressing *
- Once you have entered the Top-up Code correctly and pressed #, it will display ACCEPTED on the screen.
- The amount of electricity you have bought will then appear followed by the word ACCOUNT and then the total amount of credit you now have.

If you have lost your card, please contact Energia to arrange a replacement on 0818 642 642 (a small fee may apply).

Emergency Credit

When your credit reduces to €2 your meter will emit a low-volume warning sound for 2 minutes. Press 0 on your keypad to turn it off. After you press the button to turn off the warning sound, you will automatically receive €10 Emergency Credit.

Friendly Credit

If your credit runs out after 4pm (5pm in summertime) on a weekday or anytime during the weekend, the supply will remain on until 9am (10am in the summertime) the next working day.

This includes bank holidays, with the exception of 1st January, 17th March, 24th December, 25th December, 26th December and 31st December, when your supply will remain on until 9am the following day, irrespective of the time of day at which your credit runs out.

The amount of emergency or friendly credit used will be deducted from your next top up.

Important Information on Standing Charges

Please ensure you have enough credit on your meter at all times. It is useful to note that if the meter is left with no credit the standing charge will still be applied. This means the next time you key in a top-up; deductions for any standing charge balance will be taken.

PAYG Tariff

Your energy usage will be charged at our standard PAYG rate. Full details of all Energia tariffs can be found on our website www.energia.ie

We will notify customers in advance of any changes to our standard rates.

Statement of Account

Customers with a debit balance will receive three statements of account per year outlining consumption, payments made, debt repaid and any debt still outstanding. You can access up to date information on your outstanding debt by contacting 0818 405 405. Customers in credit will receive one annual statement.

If your PAYG meter has been installed as a payment arrangement for collection of arrears, a proportion of each top-up agreed with Energia (up to a maximum of 25%) will be deducted from top-ups until the balance is clear. We will notify you by letter when the balance has been paid in full. This will occur no more than one billing period after the debt has been repaid.

Please contact us on 0818 642 642 if you require:

Your up to date balance / Total amount repaid to date / An estimate of how long it will take to clear your balance/ A discussion on your debit balance if you wish to change supplier

Refunds

In order to obtain a refund please contact customer service on 0818 405 405 and we will discuss the process and your options with you. Please note that you will need to be beside the meter to process the refund. We aim to process any refund due to you no later than two months from the date the refund process began.

Suitability of a PAYG Meter

We will discuss the suitability of the PAYG meter before installation on a case by case basis. We will get consent from you, or your third party representative, prior to installing the PAYG meter. If your property is rented, we will obtain permission from the Owner/Landlord of the property that is rented.

Customers will be reminded to contact us if they find that the PAYG becomes unsuitable as a payment option and we encourage customers to make contact to make alternative arrangements.

We will work with MABS and other third party advice agencies to determine the suitability of PAYG meters. The CRU has put in place measures to protect vulnerable customers against disconnections, these measures will no longer apply where customers avail of a PAYG.

Prepayment meters will only be used for the recovery of costs for the supply of natural gas or electricity and will not be used for the recovery of debt for any other additional services or products.

If you have any concerns or difficulties using your prepayment meter, or have any questions about your new prepayment meter please call Energia today on 0818 642 642. Lines are open Monday-Friday 9am-5pm.

Contact Us

If you have any queries regarding PAYG meters or our Code of Practice, please get in touch.

Send us an online enquiry at www.energia.ie Write to us at Energia, PO Box 12380, Dublin 2 Email homeenquiries@energia.ie Give us a call on 0818 405 405

ESB Networks Emergency Number: 1800 372 999

GNI Emergency Number: 1800 205 050