Troubleshooting

If you experience any problems with the DCM, please check the points below before telephoning SHEAP.

· Check that there is still money on your account in the DCM

· Insert the EasyPay card into the DCM to check the value remaining

· Check the timer programmer is switching the heating on
If you still experience difficulties, contact SHEAP during office hours:

9am – 1pm and 2pm -5pm Monday – Thursday

9am – 1pm and 2pm – 4pm Friday

If you are calling outside office hours with a fault or urgent repair you can leave a message on the answer machine and a member of staff will deal with it as soon as possible.

[image: image1.png]

Shetland Heat Energy and Power Ltd

Marina Business Park, Gremista, Lerwick

(697111 email mail@sheap.shetland.gov.uk

[image: image2.jpg]Shetland Heat Energy
and Power Ltd.

Marina Business Park
Gremista e A

Lerwick
ZE1 OTA
2= 697111

If found please can you return the card to the above address

User Guide

for

Shetland Heat Energy

and Power

Prepayment Units

1. How to check your remaining credit

You will be given this card by a SHEAP representative for a new installation, or it will have been left in the property if you are a new tenant.

Insert the EasyPay card into the unit and the remaining credit will be displayed for a few seconds.

2. Security

Your EasyPay card will only work in your own heating system and only one card will work for each unit. If it is lost or stolen then it will not work at another address.

2a. If you lose or damage your EasyPay card

If the card is damaged or lost you will have to buy a new one from Shetland Heat Energy and Power, (SHEAP) as the system cannot work without the card.

The price of a new card is £8. It is imperative therefore that you keep your card in a safe place.

Any credit on your card at the time it is lost or damaged will be unrecoverable and will not be reimbursed.

To order a new card, please call SHEAP during office hours on 01595 697111.

2b. Fraud protection

WARNING

If any part of the system is accidentally or deliberately interfered with, then the integrated self-diagnosing intelligent microprocessor will detect this and information will be transferred automatically.

Damage to the equipment and all unpaid heating and hot water consumed in the period the period when the meter has been faulty will be charged back to the user (or others) when the problem is detected. If the usage and/or the period of malfunction cannot be established, then the usage will be estimated and charged accordingly.

3. The basic components of the system and how to use it
1. An intelligent heat meter calculates the consumption of heat units in kWh (kilowatt hours) when the heating or hot water is used.

2. Your prepayment card is used to purchase heat units, obtained from Bolts Mini-Market, and these are then transferred onto your DCM unit by placing the card in the holder on top of the PrePayment Unit.

3. Now take the card out and keep it in a safe place. The card will need to be used again when you want to purchase more heat units.

4. Your system is now ready to release heat and hot water into your home, deducting costs for usage from the account in the meter. The data is stored in the unit which shows the remaining balance.

5. When the account gets close to £0.00, the display will show ‘low credit’ telling you it is time to purchase more heat units.

6. If the account gets down to £0.00, the DCM will offer access to the emergency credit facility.

7. The unit has an emergency credit function which allows the user £5 of credit giving time to purchase more credit without losing heating or hot water.

8. This function is activated by placing the card on top of the unit and pressing the ‘F1’ button until ‘USE EMERGENCY CREDIT’ is displayed, then pressing the ‘F2’ button.

(Please try to avoid needing to use this function as there have in the past been problems at the point of sale afterwards.)

9. If all emergency credit is used, the system will not shut down between:

· 7.00pm and 10.00am the following day

· At weekends

· On Bank Holidays

· Between 24th December and 4thJanuary

During these times it will, however, continue to count usage. This will be recovered by the unit when more credit is purchased.

