

IMPACT & IMPLEMENTATION REPORT – SUMMARY SECTION
(For AEMO to complete and administer)

Issue Number	IN003/13		
Impacted Jurisdiction (s)	South Australia		
Proponent	Brooke Edwards	Company	AEMO
Affected Gas Markets(s)	Retail	Consultation process (Ordinary or Expedited)	Ordinary
Industry Consultative forum(s) used	GRCF-S and RBPWG	Date Industry Consultative forum(s)consultation concluded	26 April 2013
Short Description of change(s)	Changes to the Interface Control Document for SA RoLR		
Procedure(s) or Documentation impacted	The following are impacted by the proposed changes: <ul style="list-style-type: none"> • Interface Control Document (ICD) (4.3) 		
Summary of the change(s)	Changes to the Interface Control Document (ICD) are required for an automated approach to RoLR in South Australia and to align with the current IN026/12 consultation.		
I&IR Prepared By	Brooke Edwards	Approved By	Oriel Mendoza
Date I&IR published	13 May 2013	Date Consultation under 135EE or 135EF concludes	12 June 2013
Contact address for written responses	Brooke Edwards, Australian Energy Market Operator, GPO Box 2008, Melbourne VIC 3001		
Email Address for Responses	grcf@aemo.com.au		
Other key contact information	brooke.edwards@aemo.com.au		

IMPACT & IMPLEMENTATION REPORT – DETAILED REPORT SECTION

CRITICAL EXAMINATION OF PROPOSAL

<p>1. Description of change(s) and reasons for change(s)</p>	<p>The National Energy Retail Law (NERL) commenced on 1 February 2013 in South Australia. Part 6 of the NERL is the Retailer of Last Resort Scheme. The SA Regulations¹ contain a transitional that states that AEMO, the Network Operator (or Distributor) and the designated RoLR can use reasonable endeavours to meet their obligations under the NERL and RoLR Procedures. This transitional expires on 1 January 2014.</p> <p>Chapter 11 Retailer of Last Resort covers the Retailer of Last Resort process. Under consultation IN026/12, amendments have been made to the timing obligations in this section in order to deal with the expiration of the current transitional.</p> <p>It has been identified that changes to the Interface Control Document (ICD) are also required for an automated approach to RoLR. AEMO has an obligation to publish and amend the ICD. With this consultation, AEMO proposes to make changes to the ICD that will align with the current IN026-12 consultation.</p>
<p>2. Reference documentation</p> <ul style="list-style-type: none"> • Procedure Reference • GIP/Specification Pack Reference • Other Reference 	<p>Interface Control Document (ICD) (4.3)</p> <p><u>Other References:</u></p> <p>AEMO recommends that registered participants and interested stakeholders review this consultation alongside IN026/12 (Update South Australian RoLR Procedures for System Automation).</p>
<p>3. The high level details of the change(s) to the existing Procedures</p> <p>This includes:</p> <ul style="list-style-type: none"> • A comparison of the existing operation of the Procedures to the proposed change to the operation of the Procedures • A marked up version of the Procedure change 	<p>This Impact & Implementation Report (IIR) addresses the ICD changes required for the execution of automated RoLR procedures in the South Australian gas market. These changes are described below:</p> <ul style="list-style-type: none"> • The automation of CSV file “<i>Provision of MIRNs transferred to RoLR</i>” (SAGAS_PROV_ROLR_TFR) (SA Only). This file should be generated by the GRMS by the end of the RoLR gas day. • The development of a new Change Status Code of “RCO” (RCO = RoLR Complete) for accelerated RoLR transfers that are sent in the event of RoLR in SA and communicated to the failed retailer, the incoming user and the Network Operator via a Transfer Confirmation Notification (TFR-CONF-NOTF). • For the cancellation of transfers during a RoLR event, the development and automation of a new CSV file for SA that is based on the file “Provision of Transactions Cancelled in a RoLR event” (SAGAS_PROV_ROLR_CNCL_TFR) referred to in section 8.7.9 of the ICD. • The development of a new Change Status Code of “RCA”

¹ s13 of the National Energy Retail Law (Local Provisions) Regulations 2013

	<p>(RCA = RoLR Cancelled) for cancelled RoLR transfers that are sent in the event of RoLR in SA and communicated to the failed retailer, the current user and the Network Operator via a Transfer Cancellation Notification (TFR-CAN-NOTF).</p> <ul style="list-style-type: none"> The development and automation of a new CSV file (per User) for SA which contains monthly customer and site details. This file should be based upon the T900 file referred to in Appendix F of the FRC B2B System Interface Definitions v3.5. The output file should be based on int601 and placed back onto the MIBB in CGI's current directory (MIBB\Logica\Upload).
4. Explanation regarding the order of magnitude of the change (eg: material, non-material or non-substantial)	These changes will have IT system builds associated with them. This will impact on participants, however having the IT system in place to deal with a RoLR event mitigates this and provides a level of security for industry if a RoLR event did occur.

ASSESSMENT OF LIKELY EFFECT OF PROPOSAL

5. Overall Industry Cost / benefit (tangible / intangible / risk) analysis and/or cost estimates	<p>As prescribed in the "Approved Process", registered participants and interested stakeholders were asked to complete submissions. Submissions closed on 26 April 2013. AEMO received responses from Origin Energy, AGL and Envestra.</p> <p>The retail gas market participants and relevant stakeholders did not identify any tangible benefits but noted that they supported the changes as they define the IT changes that assist with the required regulatory changes as per IN026/12.</p> <p><u>AEMO and Industry Costs related to ICD Changes</u></p> <p>The approximate costs for industry and AEMO associated with implementing the changes total approximately \$5 million – \$5.5 million. There will also be ongoing costs to maintain systems.</p>
6. The likely implementation effect of the change(s) on stakeholders (e.g. Industry or end-users)	The process impacts of these changes are to automate a manual system. This will impact the systems and processes of the Network Operator, AEMO and the designated RoLR to the benefit of end consumers.
7. Testing requirements	There are likely to be some testing requirements for AEMO, the network operator and the designated RoLR. AEMO will oversee the development of testing requirements and consult with the affected participants closer to the implementation timeframe.
8. AEMO's preliminary assessment of the proposal's compliance	Rule 135EB(4) ² of the NGR states that where AEMO is making changes in relation to section 144 of the NERL (RoLR Procedures) AEMO does not need to meet the preconditions for

² Rule 135EB(4) states: "This rule does not apply in relation to Procedures that AEMO makes, or proposes to make, under section 144 of the NERL."

<p>with section 135EB: - consistency with NGL and NGR, - regard to national gas objective - regard to any applicable access arrangements</p>	<p>making Procedures under rule 135EB(1) to 135EB(3) of the NGR.</p> <p>However, AEMO's is satisfied that the proposed changes to the Interface Control Document are consistent with the NGL, NERL, NGR and NERR. Additionally, it is AEMO's view that although this change has a high cost; it is consistent with both the National Gas Objective and National Energy Retail Objective as the RoLR scheme is in the long term interests of consumers.</p> <p>AEMO is also satisfied that the proposed change does not conflict with existing Access Arrangements. No Distributor raised concerns with the proposed amendments in relation to their Access Arrangement.</p>
<p>9. Consultation Forum Outcomes (e.g. the conclusions made on the change(s) whether there was unanimous approval, any dissenting views)</p>	<p>As prescribed in the "Approved Process" registered participants and stakeholders were asked to complete submissions in response to the proposed change. Submissions closed on 26 April 2013.</p> <p>AEMO received submissions from Origin Energy, AGL and Envestra. It was noted that there would be significant impacts arising from the proposed changes.</p> <p>However, participants supported the changes noting that they would allow industry to meet their required obligations under NECF.</p>

RECOMMENDATION(S)	
<p>10. Should the proposed Procedures be made, (with or without amendments)?</p>	<p>AEMO recommends that the changes to the Interface Control Document be made as drafted in Attachment A.</p>
<p>11. If applicable, a proposed effective date for the proposed change(s) to take effect and justification for that timeline.</p>	<p>AEMO proposes an effective date on 1 January 2014, in line with expiration of the SA Regulations transitional expiry.</p>

ATTACHMENT A – DOCUMENTATION CHANGES (SEE SECTION 3)

Blue underlined text represents additions **Red and strikethrough text** represents deletions – Marked up changes

Interface Control Document – South Australia

Additions

8.1.7 CATSNotification Transaction – ‘REQUESTED’ Variant

8.1.7.1 Physical Transaction

NOTE: The Date and Time of Processing in the *Registry* shall be stored in the transactionDate attribute of the transaction.
CATSNotification

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
Role	String(4) “USER” – User “NO” - Network operator “ROLR” – Retailer of Last Resort	Mandatory	The role assigned to the recipient. Either: <ul style="list-style-type: none"> • “USER” to support TFR-NOTF-CU • “NO” to support TFR-NOTF-NO • “USER” to support TFR-WOB-NOTF-IU • “NO” or “ROLR” to support TFR-WOB-NOTF-OP • “NO” to support ECNET-NOTF-NO • “USER” to support ECNET-NOTF-CU • “USER” or “NO” to support ECNET-WOB-NOTF-OP • “USER” to support ECNET-WOB-NOTF-PU 	1..1	Role	xsd:string xsd:maxLength="4"

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
RoleStatus	String(Enum) "N" = New (incoming) "C" = Current	Mandatory	The role status assigned to the recipient. Either: <ul style="list-style-type: none"> • "C" to support TFR-NOTF-CU • "C" to support TFR-NOTF-NO • "N" to support TFR-WOB-NOTF-IU • "C" to support TFR-WOB-NOTF-OP • "C" to support ECNET-NOTF-NO • "C" to support ECNET-NOTF-CU • "C" to support ECNET-WOB-NOTF-OP • "N" to support ECNET-WOB-NOTF-PU, (since previous user can be considered the new or incoming user in the process) 	1..1	RoleStatus	Enumerated list of xsd:string "N", "C".

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
Participant	String (10)	Mandatory	<p>If 'Role' = "NO" then:</p> <ul style="list-style-type: none"> For Transfers (TFR-), contains the GBO Id of the incoming user that initiated the transfer when sent to the Network Operator. For Error Corrections (ECNET-), contains the GBO Id of the previous user who initiated the error correction when sent to the Network Operator. <p>If 'Role' = "USER" or "ROLR" then:</p> <ul style="list-style-type: none"> For transfers (TFR-), (1) contains the GBO Id of the incoming user that initiated the transfer when sent to the incoming user (2) contains xsi:nil = "true" when sent to the current user (We do not communicate the incoming users identity to the current user.) For error correction, (ECNET-) (1) contains the GBO Id of the incoming user that initiated the transfer when sent to the previous user (2) contains xsi:nil = "true" when sent to the current user (We do not communicate the previous users identity to the current user.) 	1..1	ChangeRequest/Participant	xsd:string

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
RequestID	Numeric (10)	Mandatory	For transfers (TFR-), the unique ID assigned by the Market Operator to the Transfer Request. For error corrections (ECNET-), the unique ID assigned by the Market Operator to the Error Correction Request.	1..1	ChangeRequest/RequestID	xsd:positiveIntegermaxInclusive="9999999999"
ChangeStatusCode	String (4) REQ = Requested PEN = Pending OBJ = Objection COM = Completed CAN = Cancelled RCA = RoLR Cancelled RCO = RoLR Completed	Mandatory	Current status of the Change Request. This is "REQ" for: <ul style="list-style-type: none"> • TFR-NOTF-CU • TFR-NOTF-NO • ECNET-NOTF-NO • ECNET-NOTF-CU For TFR-WOB-NOTF-IU and TFR-WOB-NOTF-OP, status is "REQ" if no other objections outstanding or "OBJ" if other objections remain. For ECNET-WOB-NOTF-OP and ECNET-WOB-NOTF-PU: If an objection has just been withdrawn, then this will be either "OBJ" – if there are objections still outstanding or "REQ" if there are no other objections.	1..1	ChangeRequest/ChangeStatusCode	xsd:string xsd:maxLength="4"
ChangeReasonCode	String (4) 0001 = Prospective transfer, in-situ 0002 = Prospective transfer, move in 0003 = Correction of Transfer	Mandatory	Either: <ul style="list-style-type: none"> • "0001" or "0002" (the move-in flag) to support transfers or • "0003" to support error corrections It's value will be the same ChangeReasonCode from the original transfer or error correction request	1..1	ChangeRequest/ChangeData/ChangeReasonCode	xsd:string xsd:maxLength="4"

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
ProposedDate	Date (10) ccyy-mm-dd	Mandatory	The Earliest Change Date supplied in the original transfer request in the case of transfers or the date of the original transfer that is being corrected in the case of error corrections	1..1	ChangeRequest/ChangeData/ProposedDate	xsd:date
NMI	String(10)	Mandatory	The MIRN in the original Change Request or error correction.	0..1	ChangeRequest/ChangeData/NMI	xsd:string length="10"
Checksum	Integer(1)	Mandatory	An attribute of NMI	use="optional"	@checksum	xsd:integer" minInclusive="0" maxInclusive="9"
Participant	String (10)	Mandatory for : ECNET-WOB-NOTF-OP ECNET-WOB-NOTF-PU TFR-WOB-NOTF-IU TFR-WOB-NOTF-OP Not Required for: TFR-NOTF-CU TFR-NOTF-NO ECNET-NOTF-NO ECNET-NOTF-CU	The GBO ID of the objecting participant.	1..1	Objection/Participant	xsd:string
ObjectionID	Numeric (10)	Mandatory for : ECNET-WOB-NOTF-OP ECNET-WOB-NOTF-PU TFR-WOB-NOTF-IU TFR-WOB-NOTF-OP Not Required for: TFR-NOTF-CU TFR-NOTF-NO ECNET-NOTF-NO ECNET-NOTF-CU	The Unique ID assigned by the Market Operator to the Objection Request	1..1	Objection/ObjectionID	xsd:positiveIntegermaxInclusive="9999999999"

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
ObjectingAction	String (Enum) "Raised" or "Withdrawn"	Mandatory for : ECNET-WOB-NOTF-OP ECNET-WOB-NOTF-PU TFR-WOB-NOTF-IU TFR-WOB-NOTF-OP Not Required for: TFR-NOTF-CU TFR-NOTF-NO ECNET-NOTF-NO ECNET-NOTF-CU	"Withdrawn"	1..1	Objection/ObjectionAction	enumerated list of xsd:string values: "Raised", "Withdrawn"
InitiatingRequestID	Numeric (10)	Mandatory for : ECNET-WOB-NOTF-OP ECNET-WOB-NOTF-PU Mandatory for : TFR-WOB-NOTF-IU TFR-WOB-NOTF-OP Not Required for: TFR-NOTF-CU TFR-NOTF-NO ECNET-NOTF-NO ECNET-NOTF-CU	The same value of RequestID as included above.	1..1	Objection/ObjectionData/InitiatingRequestID	xsd:positiveIntegermaxInclusive="999999999"
Role	String (4) Values as above	Mandatory for : ECNET-WOB-NOTF-OP ECNET-WOB-NOTF-PU TFR-WOB-NOTF-IU TFR-WOB-NOTF-OP Not Required for: TFR-NOTF-CU TFR-NOTF-NO ECNET-NOTF-NO ECNET-NOTF-CU	Role of the objecting participant	1..1	Objection/ObjectionData/Role	xsd:string xsd:maxLength="4"

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
ObjectionCode	String (8) "DECLINED" = No Haulage Contract or ROLR fee is in place.	Mandatory for : ECNET-WOB-NOTF-OP ECNET-WOB-NOTF-PU TFR-WOB-NOTF-IU TFR-WOB-NOTF-OP Not Required for: TFR-NOTF-CU TFR-NOTF-NO ECNET-NOTF-NO ECNET-NOTF-CU	A valid objection reason code that is withdrawn	1..1	Objection/ObjectionData/ObjectionCode	xsd:string xsd:length ="8"
ObjectionDate	Date (10)	Mandatory for : ECNET-WOB-NOTF-OP ECNET-WOB-NOTF-PU TFR-WOB-NOTF-IU TFR-WOB-NOTF-OP Not Required for: TFR-NOTF-CU TFR-NOTF-NO ECNET-NOTF-NO ECNET-NOTF-CU	The date of that the objection was raised.	1..1	Objection/ObjectionData/ObjectionDate	xsd:date

8.1.8 CATSNotification Transaction – “PENDING” Variant

8.1.8.1 Physical Transaction

CATSNotification

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
Role	String(4) “USER” – User “NO” – Network operator	Mandatory	The role assigned to the recipient. Either: <ul style="list-style-type: none"> “USER” or “NO” to support TFR-PEND-MI-NOTF “USER” or “NO” to support TFR-PEND-NOTF 	1..1	Role	xsd:string xsd:maxLength = "4"
RoleStatus	String(Enum) “N” = New (incoming) “C” = Current	Mandatory	For TFR-PEND-MI-NOTF, TFR-PEND-NOTF and ECNET-PEND-NOTF - “C” for the Network operator and Current User and “N” for the incoming user.	1..1	RoleStatus	Enumerated list of xsd:string “N”, “C”
Participant	String (10)	Mandatory	If ‘Role’ = “NO” then: <ul style="list-style-type: none"> Contains the GBO Id of the incoming user that initiated the transfer when sent to the Network Operator. If ‘Role’ = “USER” or “ROLR” then: <ul style="list-style-type: none"> We do not communicate the incoming users identity to the current user. Set this to xsi:nil = “true” in this case. 	1..1	ChangeRequest/Participant	xsd:string

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
RequestID	Numeric (10)	Mandatory	The unique ID assigned by the Market Operator to the Transfer Request or error correction	1..1	ChangeRequest/RequestID	xsd:positiveIntegermaxInclusive="9999999999"
ChangeStatusCode	String (4) REQ = Requested PEN = Pending OBJ = Objection COM = Completed CAN = Cancelled RCA = RoLR Cancelled RCO = RoLR Completed	Mandatory	For TFR-PEND-MI-NOTF, TFR-PEND-NOTF and ECNET-PEND-NOTF: Current status of the Change Request. In this case, "PEN"	1..1	ChangeRequest/ChangeStatusCode	xsd:string xsd:maxLength="4"
ChangeReasonCode	String (4) 0001 = Prospective transfer, in-situ 0002 = Prospective transfer, move in 0003 = Correction of Transfer	Mandatory	One of: <ul style="list-style-type: none"> • "0002" (move in) to support TFR-PEND-MI-NOTF • "0001" to support TFR-PEND-NOTF • "0003" to support ECNET-PEND-NOTF 	1..1	ChangeRequest/ChangeData/ChangeReasonCode	xsd:string xsd:maxLength="4"
ProposedDate	Date (10) Ccy-mm-dd	Mandatory	For TFR-PEND-NOTF and TFR-PEND-NOTF: The Earliest Change Date supplied in the original transfer request or error correction. For ECNET-PEND-NOTF: The transfer date of the original transfer transaction to be corrected.	1..1	ChangeRequest/ChangeData/ProposedDate	xsd:date
NMI	String(10)	Mandatory	For TFR-PEND-NOTF and TFR-PEND-NOTF: The MIRN in the original Change Request For ECNET-PEND-NOTF: The MIRN in the original transfer transaction to be corrected.	0..1	ChangeRequest/ChangeData/NMI	xsd:string length="10"

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
Checksum	Integer(1)	Mandatory	An attribute of NMI	use="optional"	@checksum	xsd:integer" minInclusive="0"maxInclusive="9"

8.1.9 CATSNotification Transaction – “OBJECTION” Variant

8.1.9.1 Physical Transaction

NOTE: The Date and Time of Processing in the *Registry* shall be stored in the transactionDate attribute of the transaction.

CATSNotification

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
Role	String(4) “USER” – User “NO” – Network operator	Mandatory	The role assigned to the recipient. Either: <ul style="list-style-type: none"> “USER” to support TFR-OBJ-NOTF-IU “USER” to support ECNET-OBJ-NOTF-PU 	1..1	Role	xsd:string xsd:maxLength="4"
RoleStatus	String(Enum) “N” = New (incoming) “C” = Current	Mandatory	The status of this role. Either: <ul style="list-style-type: none"> “N” to support TFR-OBJ-NOTF-IU “N” to support ECNET-OBJ-NOTF-PU (Note here that this is the previous user, but for the purposes of this transaction this user can be considered to be incoming, or “N”ew.) 	1..1	RoleStatus	Enumerated list of xsd:string "N", "C".
Participant	String (10)	Mandatory	For TFR-OBJ-NOTF-IU, this will contain the GBO ID of the participant that initiated the Transfer. For ECNET-OBJ-NOTF-PU, this will contain the GBO ID of the participant that initiated the error correction.	1..1	ChangeRequest/Participant	xsd:string

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
RequestID	Numeric (10)	Mandatory	The unique ID assigned by the Market Operator to the Transfer Request (for TFR- OBJ-NOTF-IU) or Error Correction (for ECNET- OBJ-NOTF-PU)	1..1	ChangeRequest/RequestID	xsd:positiveIntegermaxInclusive="9999999999"
ChangeStatusCode	String (4) REQ = Requested PEN = Pending OBJ = Objection COM = Completed CAN = Cancelled RCA = RoLR Cancelled RCO = RoLR Completed	Mandatory	This is the current state of the transfer request. In this case, it will be "OBJ".	1..1	ChangeRequest/ChangeStatusCode	xsd:string xsd:maxLength="4"
ChangeReasonCode	String (4) 0001 = Prospective transfer, in-situ 0002 = Prospective transfer, move in 0003 = Correction of Transfer	Mandatory	For TFR-OBJ-NOTF-IU, since there can be no objections for a move-in this data element must take a value of "0001" which will be the value from the original transfer request. For ECNET-OBJ-NOTF-PU, this will be populated with "0003"	1..1	ChangeRequest/ChangeData/ChangeReasonCode	xsd:string xsd:maxLength="4"
ProposedDate	Date (10) ccyy-mm-dd	Mandatory	This is the earliest change date from the original transfer request or the date of the original transfer for error correction.	1..1	ChangeRequest/ChangeData/ProposedDate	xsd:date
InitiatingRequestID	Numeric(10)	Not Required			ChangeRequest/ChangeData/InitiatingRequestID	xsd:positiveIntegermaxInclusive="9999999999"
NMI	String(10)	Mandatory	From the Change Request	0..1	ChangeRequest/ChangeData/NMI	xsd:stringlength="10"
Checksum	Integer(1)	Mandatory	An attribute of NMI	use="optional"	@checksum	xsd:integer" minInclusive="0"maxInclusive="9"
Participant	String (10)	Mandatory	The GBO ID of the objecting participant.	1..1	Objection/Participant	xsd:string

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
ObjectionID	Numeric (10)	Mandatory	Unique ID assigned by the Market Operator to the Objection Request	1..1	Objection/ObjectionID	xsd:positiveIntegermaxInclusive="9999999999"
ObjectingAction	String (Enum) "Raised" or "Withdrawn"	Mandatory	In this case "Raised"	1..1	Objection/ObjectionAction	enumerated list of xsd:stringvalues "R"aised", "W"ithdrawn"
InitiatingRequestID	Numeric (10)	Mandatory	This is a copy of RequestID included above.	1..1	Objection/ObjectionData/InitiatingRequestID	xsd:positiveIntegermaxInclusive="9999999999"
Role	String (4) Values as above	Mandatory	Role of the objecting participant: <ul style="list-style-type: none"> • "NO" or "ROLR" to support TFR-OBJ-NOTF-IU • ""NO" or "CU" to support ECNET-OBJ-NOTF-PU 	1..1	Objection/ObjectionData/Role	xsd:string xsd:maxLength="4"
ObjectionCode	String (8) "DECLINED"	Mandatory	Valid objection reason code For TFR-OBJ-NOTF-IU, "DECLINED" = No Haulage Contract is in place. For ECNET-OBJ-NOTF-PU, "DECLINED" = The original delivery point transaction is believed to be correct/ the correction notice contains incorrect information	1..1	Objection/ObjectionData/ObjectionCode	xsd:string xsd:length="8"
ObjectionDate	Date (10)	Mandatory	The date that the objection was processed by the GRMS.	1..1	Objection/ObjectionDate	xsd:date

8.1.10 CATSNotification Transaction – “CANCELLED” Variant

8.1.10.1 Physical Transaction

CATSNotification

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
Role	String(4) “USER” – User “NO” - Network operator	Mandatory	The role assigned to the recipient, either “USER” or “NO”	1..1	Role	xsd:string xsd:maxLength="4"
RoleStatus	String(Enum) “N” = New (incoming) “C” = Current	Mandatory	For TFR-CAN-NOTF, “C” for current roles and “N” for the incoming user. For ECNET-CAN-NOTF, “C” for current roles and for the previous user, this will be “N”, since this previous user can be considered to be the incoming user in this process.	1..1	RoleStatus	Enumerated list of xsd:string "N", "C".
Participant	String (10)	Optional	This will contain the GBO ID of the participant that initiated the Transfer. For TFR-CAN-NOTF and ECNET-CAN-NOTF , When sent to the current user this value is simply populated with xsi:nil = “true”	1..1	ChangeRequest/Participant	xsd:string
RequestID	Numeric (10)	Mandatory	The unique ID assigned by the Market Operator to the Transfer or error correction	1..1	ChangeRequest/RequestID	xsd:positiveIntegermaxInclusive="9999999999"

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
ChangeStatusCode	String (4) REQ = Requested PEN = Pending OBJ = Objection COM = Completed CAN = Cancelled RCA = RoLR Cancelled RCO = RoLR Completed	Mandatory	The value is "CAN". For cancelled transactions in a RoLR event, the allowable value is "RCA".	1..1	ChangeRequest/ChangeS tatusCode	xsd:string xsd:maxLength ="4"
ChangeReasonCode	String (4) 0001 = Prospective transfer, in-situ 0002 = Prospective transfer, move in 0003 = Correction of Transfer	Mandatory	This element will take the value from the original transfer request. Either: <ul style="list-style-type: none"> • "0001" or "0002" (for a move-in) to support TFR-CAN- NOTF • "0003" to support ECNET-CAN- NOTF 	1..1	ChangeRequest/ChangeD ata/ChangeReasonCode	xsd:string xsd:maxLength ="4"
ProposedDate	Date (10) Cyy-mm-dd	Mandatory	The earliest Change Date from the change request or that date that the transfer originally took place for error correction	1..1	ChangeRequest/ChangeD ata/ProposedDate	xsd:date
NMI	String(10)	Mandatory	The MIRN	0..1	ChangeRequest/ChangeD ata/NMI	xsd:string length="10"
Checksum	Integer(1)	Mandatory	An attribute of NMI	use="optional"	@checksum	xsd:integer" minInclusive="0"maxInclusiv e="9"

8.1.11 CATSNotification Transaction – “COMPLETED” Variant

8.1.11.1 Physical Transaction

CATSNotification

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
Role	String(4) “USER” – User “NO” - Network operator	Mandatory	The role assigned to the recipient. In this case either “USER” or “NO”	1..1	Role	xsd:string xsd:maxLength="4"
RoleStatus	String(Enum) “N” = New (incoming) “C” = Current	Mandatory	For TFR-CONF-NOTF, “C” for the Network operator and Current User and “N” for the incoming user. For ECNET-CONF-NOTF, “C” for the Network operator and Current User and for the Previous user “N”, since this user can be considered to be the incoming user in this process.	1..1	RoleStatus	Enumerated list of xsd:string "N", "C".
Participant	String (10)	Mandatory	For TFR-CONF-NOTF and ECNET-CONF-NOTF: <ul style="list-style-type: none"> contains the GBO Id of the incoming user that initiated the transfer when sent to the Network Operator. We do not communicate the incoming users identity to the current user. Set this to xsi:nil = “true”. 	1..1	ChangeRequest/Participant	xsd:string
RequestID	Numeric (10)	Mandatory	The unique ID assigned by the Market Operator to the Transfer Request or error correction	1..1	ChangeRequest/RequestID	xsd:positiveIntegermaxInclusive="9999999999"

Data Element	Format	Usage	Usage/ Comments	AseXML		
				Occurs	Element Path	Data Type
ChangeStatusCode	String (4) REQ = Requested PEN = Pending OBJ = Objection COM = Completed CAN = Cancelled RCA = RoLR Cancelled RCO = RoLR Completed	Mandatory	Current status of the Change Request. In this case, "COM" For accelerated transactions in a RoLR event, the allowable value is "RCO" .	1..1	ChangeRequest/ChangeStatusCode	xsd:string xsd:maxLength="4"
ChangeReasonCode	String (4) 0001 = Prospective transfer, in-situ 0002 = Prospective transfer, move in 0003 = Correction of Transfer	Mandatory	Either: <ul style="list-style-type: none"> • "0001" or "0002" (for a move-in) to support TFR-CONF-NOTF • "0003" to support ECNET-CONF-NOTF It's value will be the same ChangeReasonCode from the original transfer request.	1..1	ChangeRequest/ChangeData/ChangeReasonCode	xsd:string xsd:maxLength="4"
ActualChangeDate	Date (10) ccyy-mm-dd	Mandatory for TFR-CONF-NOTF Mandatory for ECNET-CONF-NOTF	For a transfer, this is the date when the transfer completes. This is the meter read date provided by the network operator. For error correction, this is the date when the transfer which is being corrected was completed.	1..1	ChangeRequest/ChangeData/ActualChangeDate	xsd:date
NMI	String(10)	Mandatory	The MIRN in the original Change Request	0..1	ChangeRequest/ChangeData/NMI	xsd:stringlength="10"
Checksum	Integer(1)	Mandatory	An attribute of NMI	use="optional"	@checksum	xsd:integer" minInclusive="0"maxInclusive="9"