
Recharge your
energy business
How to deal with the
future on the energy
market

2

White paper: Tieto Smart Utility

1.	 Executive summary								 3	

2.	 Key trends and challenges			 			 4

3.	� Efficiency requires specialized services				 6

4.	� Tieto Smart Utility for better business				 7

5.	 Tieto Smart Utility for better functionality				 10

6.	 Tieto Smart Utility – business benefits				 13

7.	 Summary and conclusions						 13

8.	 What next										 13

Table of Contents

3

White paper: Tieto Smart Utility

The utility industry is facing its biggest change in
decades. Deregulation is putting retail companies
face-to-face with more competition, which leads
to new priorities: customer retention and reducing
their cost-to-serve.

Distribution companies face toughening operational
requirements: service reliability, shorter interruption
maximums and higher penalties for non-
compliance. They also need to pay closer attention
to Return On Investment planning.

The only way to succeed in this environment is to
adopt new digital solutions that:

Executive summary
•	 enable automation of operations and

processes, thus minimizing costs and the
risk of manual errors that would affect end
user satisfaction or cause non-compliance
situations

•	 are able to scale up and down without service
interruption to adapt to market needs

•	 can take advantage of data analytics to tap
into new revenue streams

Tieto Smart Utility is a solution that includes
both the platforms and the tools to enable utility
companies – retail as well as distribution – to place
their input where it produces the maximum output.

4

White paper: Tieto Smart Utility

Key trends and challenges
When the Nordic and European utility markets are
gradually being deregulated, the industry is facing a
profound change in its operating environment.

Increasing competition in the energy retail
market will put more emphasis in earnings per
customer while the low margins in the business will
necessitate tight cost controls and underscore the
importance of customer retention.

Low Energy Prices
Low prices for power generation business.
High need for automation and digitalization.

Micro generation
Micro generation is the
production of heat or power on
a very small scale. New billing
and analytics functionalities
needed.

Electric Vehicles
Nordics is at a critical point
in making practical decisions
about its electric vehicle (EV)
charging infrastructure for
comiing years. New IT services
and systems needed.

Smart Connected Houses &
Home
Smart meters infrastructure and
new appliances at home will
bring new applications in need
for Internet of Things/Big data
analytics services.

Regulation 2016-2020
Introduction of Nordic Balance
Settlement (NBS), Market data
hubs and distribution network
investment regulations are
driving big investments in IT
services and systems.

New regulation, introducing stricter delivery
reliability demands and higher penalties, combines
with the need for distribution companies to
change into market players. Investments must be
allocated even more accurately than today to keep
up.

Every business in the industry must take a number
of current trends into account when planning for
the future.

Renewables
Renewables will grab market share
everywhere linked with micro
generation as well.
New billing and analytics
functionalities needed.

Customer Engagement
Simply put, the customer journey is heavily
oriented towards “digital first”.
Custmer Experience Management (CEM)
solutions needed.

Market trends impacting the Energy Industry

Low Energy
Prices

Micro-
generation

Electric
Vehicles

Smart
Connected
Houses &

Homes

Regulation
2016-2020

Renewables

Customer
Engagement

5

White paper: Tieto Smart Utility

Low energy prices
The power generation business must prepare
for constantly lower wholesale prices than in the
regulated business environment. As energy is
increasingly being spot-priced, energy industry
actors must be ready to automate and digitalize
their operations further to combat dwindling
margins.

Regulation 2016–2020
The introduction of Nordic Balance Settlement,
market data hubs and distribution network
regulations are driving large investment in IT
services and systems. The requirement for one-
hour, even 15-minute metering intervals will
increase the amount of data to be handled by a
factor of as much as 50,000.

Renewables
Renewable energy forms will grab further market
share in every country. Micro-production at
individual households will play a part in this,
requiring new analytics and billing functionalities.

Customer engagement
In line with the digitalization of their private lives,
consumers are increasingly demanding digital,
easy-to-use self-service options in their energy-
related purchases. This requires an industry
response through efficient, attractive Customer
Experience Management.

Micro-production
Micro-production means that heat or power are
generated in minuscule production units, often as
small as one household selling its surplus energy to
the grid. New analytics, billing and compensation
functionalities are needed as the power now
travels in two directions instead of the earlier single
direction.

Electric vehicles
The Nordic countries are approaching a critical
point in making practical decisions on their electric
vehicle charging infrastructure for the future. This
requires new types of IT services and systems to
control supply and demand.

Smart, connected houses and
homes
The smart meter infrastructure, together with IoT-
enabled appliances and devices, will require new
types of solutions in the energy industry that can
cope with Big Data and the demands placed by
the Internet of Things.

Main challenges
To summarize, these are the foremost challenges
utility industries face today:

•	 Comprehensive, new regulatory requirements
that necessitate heavy investment in network
maintenance, adaptation to hubs, Nordic
Balance Settlement, etc

•	 Reducing development costs for new or
changed functionality

•	 Tight competition and low electricity prices,
leading to a need to increase automation,
create more efficient processes and innovate
new products

•	 Data volumes and performance needs as
much as 50,000 times higher than at present

•	 Introducing flexibility in IT costs, corresponding
to the current operation

•	 Evolving technologies driving the creation of
new types of services

•	 Process digitalization as a prerequisite
to exploit new data for the best business
outcomes at a reasonable cost

6

White paper: Tieto Smart Utility

Retail is finding itself in a highly competitive
business, with the future focus on winning and
keeping the right customers.

Distribution needs cost-effective and flawless
operation to meet its asset development
challenges while avoiding interruption related
penalties.

What it means for retail
Success in the competitive Nordic energy
retail market requires investing in digital end-
user services while taking into account the
regulatory requirements of the electricity market.
Increasing competition puts pressure on margins,
underscoring the importance of customer
retention.

End-user needs and experiences are driving
a profound change in utilities’ digital services.
Smart, versatile, easily usable and time, place and
device independent solutions are needed to meet
today’s consumer requirements and achieve better
customer loyalty. Processes need to be automated
to improve operational efficiency, ensuring a
competitive cost structure.

Tieto Smart Utility, specially customized for
Nordic energy retailers, offers constantly updated,
scalable, modular and flexible services that will
allow you to focus on your core business and drive
success in the changing energy market. The cloud-
based services comply with all regulations and
rules governing the industry.

Efficiency requires specialized
services

What it means for distribution
The power distribution market is challenged
with meeting improvement targets imposed by
authorities while maintaining the repurchase value
of their network.

To comply with the regulatory demands for supply
reliability and maximum service interruption times,
distribution service operators are facing up to 50
per cent higher investment needs compared with
their present situation. This calls for accurate long-
term planning combined with efficient network
maintenance.

At the same time, end-users are demanding
flexible and efficient time and place independent
digital self-services.

Tieto Smart Utility automates key processes to
enhance operational efficiency and reduce costs.
It digitalizes all the various information systems for
reliable real-time information flows that allow better
task and staff allocation, fewer errors and shorter
recovery from service disruptions. Digitally stored
data helps documentation and reporting, and
guarantees fast and accurate reports.

Tieto Smart Utility runs on a ready-to-use cloud
platform that offers scalable and flexible services
with integration interfaces to other company
systems, enabling you to focus on your core
business. The secure solutions are specially
customized for Nordic companies, and they
comply with all industry regulations and rules. The
very low initial investment allows you to start using
the services immediately.

7

White paper: Tieto Smart Utility

The constant development of new regulations,
plus a more competitive marketplace, complicate
decision-making for energy industry companies.
When budgets are tight, these complications can
seem unmanageable.

This is where Tieto Smart Utility steps in. It
is a business process outsourcing service in
which IT systems delivered from Tieto’s Energy
Industry Cloud, the private cloud platform geared
specifically for energy companies, handle the
most essential and critical business processes for
electricity retail companies, electricity distribution
companies and multi-utility companies with a
guarantee to always comply with the current
regulations. Instant scalability to respond to day-to-
day needs as they expand or shrink is built in.

Tieto Smart Utility platform is a new technology
platform and delivery model combining the
modernization and automation of systems, fast
development of new functionalities, an open
architecture with Application Program Interfaces
(API), automated testing and fast SaaS (Software
as a Service) delivery.

All services are safely delivered from Tieto’s
datacentres located within the Nordic countries.

Marketing and sales automation
Personalize offers for each customer
segment

To minimize churn, a major issue in energy retail,
a good customer experience and personalized,
attractive offers for individual customer segments
are rising to the fore as loyalty elements.

The campaign module of Tieto Smart Utility offers
easy administration, segmented marketing lists
and high granularity. The built-in dashboard helps
monitor each segment’s progress and provides the
data needed to fine-tune the segmentation.

The product builder and pricing functions enable
easy campaign building and matching the
campaigns to the right customer segments in
multiple channels, with automated follow-up. The
integration platform minimizes manual work in
handling responses and reduces costs through
automation.

Tieto Smart Utility for better
business

Billing automation
Fully automated invoicing for a stable cash flow

The billing automation module in Tieto Smart Utility
offers flexible solutions for both product creation
and invoicing processes, thereby ensuring short
time-to-market for products that respond to
customer demands and are invoiced precisely and
correctly.

Thanks to its generic data model, the solution
can be used by energy companies as well as
other utilities. Non-utility products, such as rents,
consultancy and a variety of one-off products and
services can also be modelled.

An efficient product creation process secures
data quality, brings down product maintenance
costs and assures minimal time-to-market. With
the product modelling tool, utilities can innovate
new products and pricing models by using various
functions, variables and algorithms.

Invoicing is fully automated, with real-time rating
and a billing process monitor. Users can define
invoicing jobs and timing in advance, then focus
only on deviations from the normal process. A
variety of filters helps find suspicious invoices,
ensuring invoice quality. An optional customer
account module can be added to even out
payments if actual consumption figures vary
periodically.

Billing automation sends correct invoices to
customers in time and secures a stable cash flow
to the utility. The easily scalable system is designed
for processing large volumes, satisfying high
performance requirements.

Accounts receivable automation
Make sure your payments come when they
are due

The correct handling of receivables to ensure
timely payment income is one of the most essential
processes for all utilities. Automated accounts
receivable processing reduces manual work and
errors while allowing your staff to focus on those
receivables that need closer attention.

8

White paper: Tieto Smart Utility

Tieto Smart Utility enables payment handling
automatically based on the SEPA format, using
any currency configured and with exception
handling procedures that ensure only transactions
with errors or delays need special attention.
The solution’s dynamic follow-up chain allows
predefining a chain of steps for following up an
unpaid invoice, enabling individual payment follow-
up based on customer behaviour.

The debt collection chain automatically forwards
assignments to an external collection agency.
Invoices can also be postponed with or without
interest and an installment plan for the invoices can
be created.

Tieto Smart Utility is an intelligent pre-system to
the external full financial system. Comprehensive
intercompany accounting enables each vendor’s
part included in the invoice to be traced to its
specific invoice line and payment level, enabling a
full audit trail.

Easy-to-use automated data handling minimizes
manual work phases and shortens the invoice-to-
payment cycle, while the solution’s functionalities
cover all areas required for payment monitoring.
This helps avoid the risk of bad customer debt and
allows efficient focus on unpaid invoices.

Digital channels automation
Top customer satisfaction regardless of
channel

Today’s consumers expect high-quality, usable
and fast services regardless of what channel they
use: web, mobile or social media. Utilities that
meet this expectation in an innovative and efficient
way have a great business success opportunity.
Satisfied customers will not easily change suppliers
even if they find a cheaper offer somewhere else.

From the utility company’s perspective, self-service
channels enable operational efficiency by letting
the customers do much of the work. Automated
processes allow transactions to be completed
totally without manual work by customer service.

On the other hand, the services that consumers
find useful and beneficial will improve customer
experience and customer satisfaction. For
example, smart energy consumption tracking
and simple ways of handling contract-related
issues are services that can sway the consumers’
preferences.

Tieto’s offering covers all service channels that are
important and relevant today: web self-services,
mobile apps as well as communication/notification
services.

For consumers, the self-services fulfil their needs
throughout their relation with the utility:

•	 Find right products and sign contracts

•	 Take control of their energy efficiency using
consumption monitoring tools

•	 See all their own information including
contracts and invoices

•	 Handle contract renewals and address
changes

Because the service is available 24/7 from any
location and with any device, customers can
interact with your services when it best suits them.
This translates into a better customer experience
and tighter commitment. Less manual work means
fewer errors and realizes cost savings to your utility.

Customers, contracts and customer
services
Most large B2B sales agreements include a large
number of sites with precisely tailored pricing
and services to meet the exact demands of the
customers. Large B2Bs need a highly unique
offering and a special mix of products and
services, which will possibly affect a large number
of customer sites. Tieto Smart Utility has powerful
tools to match this challenge for retail companies.

Tieto offers cost-efficient transition from large B2B
agreements to contracts for billing purposes with
built-in data quality checking. You can flexibly tailor
the products, pricing models and services included
in the customer contracts.

The process has seamless integration into
Electronic Data Interchange (EDIEL) message
handling, with the various delivery sites established
in the invoicing system when the distribution
company confirms that the supply can start.
The responses from distribution companies are
automatically handled. In the event of contract
changes, it is easy to reuse existing data in the
system without market communication.

9

White paper: Tieto Smart Utility

Market data exchange automation
Digital data for a smooth supply chain

As the electricity market is expanding, the number
of actors between whom information has to be
exchanged will increase, as will the number of
information exchange incidents. To ensure a fault-
free supply chain, automated, digitalized data
exchange between consumers, distributors and
suppliers is becoming a necessity.

Tieto’s market data exchange provides reliable,
effective and intuitive tools with which suppliers
and distributors can see process deviations and
intervene in time. The solution gives an overview of
all the process phases, statistics on messages and
detailed information about each deviation on an
easy-to-use, individually configurable dashboard
instead of needing to access several systems.

Automated deviation handling and advanced
follow-up reduce deviation management time and
support daily communication with customers and
other market actors.

Consulting
Helping you keep pace with business and
regulatory development

With the far-reaching changes taking place on the
utility market, utilities need a digital vision aligned
with their customer strategy. Even more changes

are ahead and by partnering with Tieto Business
Consulting, utilities will be well positioned to be
in the forefront of the energy industry. We offer
consulting services for both retail and distribution
companies.

Tieto Smart Utility provides ongoing cost-efficiency,
flexibility, security, and compliance with rules and
regulations. You can scale quickly, innovate faster,
reduce time-to-market, and perform more secure
transactions. The cloud enables the entire service
and network to move at a higher speed.

With in-depth industry knowledge and as a
forerunner in the market, Tieto closely follows
upcoming changes and foresees future needs
and possibilities. This experience and knowledge,
combined with skills in project management, IT
architecture and process development, help you
minimize inconsistency and maximize performance
throughout your business. Tieto’s consultancy
services help predict future demand while adopting
new technologies to implement efficient processes.
Digitalization, cloud services and in-depth industry
knowledge are in a key role in future-proofing the
business of all types of utilities.

10

White paper: Tieto Smart Utility

Distribution service operators (DSOs), in particular,
need to overcome a number of challenges to
comply with the biggest changes in the business in
decades.

Metering automation
Regardless of whether smart meters are operated
by the DSO or external providers, all activities
in a Smart Meter Operation Centre are covered
and automated in Tieto Smart Utility metering
automation solution.

It increases efficiency and reduces cost by
automating online interfaces for all field activities
and provides automatic work orders by thresholds
and analytics. A dashboard-based overall view with
prioritized activities keeps the meter operator up to
date at all times.

Online integrations secure quality in all delivery site
changes and deliver correct real-time meter values,
allowing timely notifications to end-users and
booking field activities at the right times.

Meter deployment

One of the largest one-time operations DSOs
must undertake is smart meter deployment.
Instead of investing money in this operation that
needs to be executed just once, it makes sense
to use a cloudified solution. In Tieto Smart Utility,
all activities related to meter deployment can be
run from maps and dashboards. Rollout planning,
customer communication, project status and
optimized resource planning are all possible with
one tool.

Meter operation
As the Smart Meter Operation Centre is in a
key position in delivering meter values at the
right time and with the right quality, Tieto Smart
Utility monitors meter statuses and handles all
problem-solving through customized dashboards.
Operators have a full overview of actual meter and
communication status and the system follows up
missing measurements. Field work orders can
be initiated and monitored, and balances and
settlements handled through the same system.

Tieto Smart Utility for better
functionality

Analytics and machine learning enable the
automation of work orders and give valuable
information about future investments, optimized
maintenance and inspections.

Fault handling
The fault handling solution provides full control and
flexibility in solving prioritized communication and
meter problems in an automated way. Field work
orders can be initiated and monitored, and the
mobile solution platform updates all field activities
to asset data management in real time.

Inventory and logistics
In meter deployment projects, there are big
volumes and value streams in the meter assets.
Even when the operation is underway, it is
important to know the warehouse status and
the individual meter statuses and locations. Tieto
Smart Utility provides full control of all meters
and components in the whole value chain in one
inventory and logistics solution.

Inspection and revision
Regulatory requirements stipulate different intervals
of inspections and revisions in the multi-utility that
need to be handled automatically. Meter status
monitoring and problem-solving are done by
customized dashboards, such as the registration
of meter assets, inspection and revision intervals in
the asset management database, the creation of
maintenance plans and export of work orders.

Customer services
Since deregulation, the role of DSOs as market
facilitators has become important and will be
even more important in the future. The customer
service solution handles all customer and delivery
site interactions together with all the regulatory
requirements.

Tieto Smart Utility includes automated online
interfaces for full control of all customer interactions
to reduce internal waste and shorten lead times.
It allows customized information to different
customers and makes it easy to follow key
performance indicators and the fulfilment of service
level agreements on a user-friendly dashboard.

11

White paper: Tieto Smart Utility

Customer contact
Distribution operators are responsible for many
customer contacts. These include power failure
concerns, billing questions, the cost of changing
a fuse or a new connection etc. There are many
stakeholders internally in the company, which is
why full control and measurement of lead times
is crucial to reduce cost and to make customers
happy. Tieto Smart Utility integrates all customer
channels seamlessly, with SMS and email
notifications of issues.

Connection services
Connection services have complex value chains.
They include tasks such as new connections and
delivery site changes, as well as disconnection
or reconnection. In Tieto Smart Utility, no manual
work is needed in many cases when a customer
is connected or disconnected. The solution’s
dedicated module takes care of the complex
process with many interested parties seamlessly
and automatically.

Network automation
The new regulatory framework increases
complexity in the network planning and it has never
been more important to invest in the right places
to gain revenue and avoid penalties. There are
also requirements to increase quality and reduce
running cost in the DSO operations.

Tieto Smart Utility efficiently automates the network
investment process into a transaction-based one.
This approach gives the DSO a constant overview,
based on up-to-date information about time,
value and material, of all ongoing investments,
plus rolling forecasts. The transactional process
also provides a “backview mirror” on previous
investments, making it possible to change
investment patterns based on learnings.

Long-term planning
Network planners will find themselves in an
extremely complex environment for making correct
investment decisions in the future. The long-term
planning tool of Tieto Smart Utility supports the
network planner in analysing the network from the
electrical, reliability and regulatory perspectives.
After charting possible solutions, an iterative
simulation will fine-tune the optimal solution.

Fact-based investment business cases improve
the internal decision-making process. The DSO’s
income model and outage costs can be pitched
against each other for improving indicators such as
SAIFI and SAIDI, among others, in the long term,
thereby reducing cost. Regulatory solutions can be
varied to arrive at the optimal capital base increase
in the income model.

Operation and maintenance
Regulation requires reducing the annual running
cost of a network. Operation and maintenance
are the main cost drivers. Outages that exceed
the regulator’s stipulated maximum allowable
times will be painful for the DSO as it needs to pay
compensation to customers, meaning a financial
loss.

Maintenance processes in most cases have
manual steps that can be automated, such as
inspection and repair activities, resource planning,
material supply and calculations. Tieto DSO
Automation Suite, part of Tieto Smart Utility,
supports the automation of maintenance activities
and reduces the risk and cost in operation
processes.

Outage planning and fault handling
The capability to plan for outages and repair
the grid during an outage is one of a DSO’s
core competencies. SCADA and DMS systems
have functionalities for monitoring the network
connectivity status in real time. Tieto Smart
Utility’s outage planning and fault handling module
automates interaction with field crews and shares
this information to multiple stakeholders.

Online customer information and interaction
increases customer satisfaction while efficient
resource planning for field work reduces cost. As
the data for the customer, the DSO’s customer
service and the operation centre is based on a
single source of truth, the possibility of mistakes
and misunderstandings is reduced.

Because the same automated workflow engine
is used for all DSO processes, cost-efficiency
and scalable functionalities can be achieved
simultaneously.

12

White paper: Tieto Smart Utility

Fault prioritizing
Political decision-makers and the media pay
increasing attention to important functions of
society, grid reliability being one of them. On the
other hand, the new tightening regulations involve
increasing costs. That is why it is important to
prioritize activities correctly in situations where
pressure is high. Tieto Smart Utility’s Prioritizing
Module supports the DSO in reducing risk and
cost through its automated prioritization functions.
Moreover, the DSO’s personnel work satisfaction
will be positively influenced when their work is
made easier in a stressful situation.

Inspection, repair and follow-up
Network inspection and predictive repairs are
handled as a transactional process (like network
investments). Activities are planned, ordered and
then reported back after execution. The automated
process includes field worker interaction, allowing
the DSO to follow all ongoing works in real time
(time, value and materials) and making forecasts
about upcoming works. All activities can be
followed up on a dashboard.

Outage compensation
When an outage lasts longer than the stipulated
allowed maximum, a compensation should
automatically be sent to end-users. It is important
to inform them early about the compensation to
avoid the cost of calls to the customer service
centre. Tieto Smart Utility provides the connection
between SCADA/DMS and the billing system for
increased efficiency with no manual work.

13

White paper: Tieto Smart Utility

Retail companies can easily create new, attractive
products and campaigns based on efficient
customer segmentation. Winning, retaining and
winning back customers becomes easier through
the capability to provide excellent customer
experiences in all communication channels
irrespective of time and location. An efficient billing
process ensures a steady cash flow and low credit
risk. Self-service options save valuable personnel
time as support calls are kept to a minimum.

Tieto Smart Utility is a set of services delivered
from Tieto’s Energy Industry Cloud, specially
customized for Nordic energy retailers. It offers
constantly updated, scalable, modular and flexible
services that will give you new opportunities for
success in the changing energy market.

Tieto’s Energy Industry Cloud is a ready-to-use
platform optimized for the utility industry with
integration interfaces to other company systems,

Improve your efficiency, starting today. If you’re interested in how to succeed on the future energy market,
get in touch!

Tieto Smart Utility – business
benefits

Summary and conclusions

What next

Distribution companies benefit from automation,
efficient analytics of huge data volumes and the
predictive capabilities of Tieto Smart Utility to
optimize their network operation and maintenance,
combined with smart investment planning based
on simulations. End-to-end workflow planning
enables connectivity to external contractors’
systems for optimizing field work while ensuring
that investment, maintenance, construction and
logistics are correctly timed for the optimal total
outcome.

enabling you to focus on your core business while
providing tools for the future.

The cloud-based services comply with all
regulations and rules governing the industry
at all times. They are available at a very low
initial investment and with pay-as-you-use
invoicing model that allow you to start benefiting
immediately.

Mikael Normelli
Head of Sales, Energy Utilities

mikael.normelli@tieto.com
Mobile + +46 7680 97539

Contact

Tieto aims to capture the significant opportunities
of the data-driven world and turn them into lifelong
value for people, business and society. We aim to
be customers’ first choice for business renewal by
combining our software and services capabilities
with a strong drive for co-innovation and
ecosystems.

www.tieto.com/energy

