[image: image1.jpg]

GN010

RV VALUES
1. Introduction

This Guidance Note seeks to draw attention to requirements set down in CSD0101 regarding the values that RVs can take for new SPID registrations.
This Guidance Note has been prepared by the CMA, in response to a request from the Data Quality and Performance Measures Working Group.
2. Allowable RV Values & Current Data Quality

CSD0101 requires that RVs submitted for new SPIDs must be:

· Where a non-zero RV has been assigned; the appropriate RV (and legislation requires that such RVs will always be in whole numbers of £’s Sterling);

· Where a valid RV of £0 has been assigned; a nominal value of £0.10;

· Where a value of RV is not available in the short term; a default value chosen from the following values:

· £999.90;

· £9,999.90;

· £19,999.90; or

· £99,999.90.

Currently, there appear to be a number of nominal zero values of RV on the CMA CS that are set at £0.50, £0.01 and £0.90, amongst others and there are also other RV’s that have been given values that appear to be attempts at default values, but which are not consistent with the above; for example; £9999.99.

It should be noted that, as of September 2015, the CMA CS will incorporate validation of the T006.0 and T006.1 transactions, being the transactions used by LPs for submitting RVs for new SPID registrations, to ensure that any such RVs submitted will only be accepted if they conform to the requirements of CSD0101.

Page 1 of 1

GN010 - RV Values

Version 1.0
© CMA Scotland 2013

