	[image: image1.png]<<enumeration=>
[DocumentType_Code

<<enumeration=>
ebiXDocumentType_Code
{CodeListResponsible_Code=260}

<<enumeration=>
CEFACTDocumentType_Code

<<enumeration=>

[E07(Text=Master data, metering point]

E08(Text=Master data, meter}

E21{Text=Master data, partyiconsumer}
E44{Text=Notifcation of change of mstering point master data}|
E47{Text=aster data, grid senices contract)

NationalDocumentType_Code
(CodeListidentfication_Code=BEL,
odeListResponsible_Code=260}

392(Text=Requestfor change of metering point master data)
414{Text=Confirmation of change of matering point master data}|

fooqText=National document)

<<enumeration=>
CodeListResponsible_Code

<<enumeration=>
CodeListidentification_Code

260{Text=ebiX)
305(Text=ETS0}
9(Text=651 (EAN))

BEL(Text=Balgian UNIX}
DK{(Text=Danish ebiX Organisation)
EBO(Tex=EDINE Beheer Organisatie)

European forum for energy Business Information eXchange
	Minutes ETC meeting, April 11th and 12th, 2005

	ETC - ebIX Technical Committee
	April 27th, 2005

Minutes ETC meeting, April 11th and 12th, 2005

Date:
Monday April 11th
and
Tuesday April 12th, 2005
Time:
9:00 - 18:00

9:00 - 15:00
Meeting place:
TIWAG Tiroler Wasserkraft AG, Innsbruck
Participants:
Carl Major, E.ON Netz, DE
Christian Odgaard, Eltra, DK
Hugo Dekeyser, UMIX, BE
Jon-Egil Nordvik (Convenor), Statnett, NO
Kees Sparreboom, TenneT, NL
Oscar Ludwigs, SvK ,SE (First day)
Ove Nesvik (Secretary), EdiSys, NO
Peter Bauhofer, A&B, AT

Attachment:
ModelWithConstraints.zip (unzip and start with start.html)

1) Approval of agenda

The agenda was approved with the following additions:

A) Rename of BusinessDocumentAcceptanceStatus_Code in the acknowledgement document

B) Principles for BusinessDocumentID/BusinessProcessID from CuS

C) UN/CEFACT UML2EDIFACT

D) Introduction of some ideas related to modelling of class diagrams

2) Minutes from previous meetings

Approved with the comment that the correct dates for the June meeting are 15th and 16th.

3) Preparations for next ebIX Forum meeting

The ETC status presentation and the part of the EMD status presentation that is related to ETC were reviewed and agreed.

There was a discussion related to a possible merging of some of the ebIX recommendations. It was however decided that we keep them as separate documents for the time being, but makes an introduction to the documents on the ebIX web site.

Homework:

Kees will make an introduction to the ebIX documents, maybe made as a class diagram and add it to the ebIX Web page.

4) The Harmonised role model on the ebIX WEB page

The current Harmonised role model have some errors in it, especially related to the associations between the roles, which are representing message exchanges instead of responsibilities. We will propose on the ebIX Forum meeting that ebIX accept the current proposal on condition that the principles of showing responsibilities in the relationships are changed in the model, as earlier agreed in the Harmonisation group. ETC will make a new representation of the Harmonised role model with the ebIX view/need for representing responsibilities.

Homework:

Ove will make a MagicDraw version of the Harmonised role model, for discussion on the next ETC meeting

5) ebIX Recommendations for cancellation of business documents and processes

The document was reviewed and modified, among others with new references according to ID-principles discussed under AOB.

Homework:

Ove will update the document and send it on circulation for comments to the ebIX Forum for 4 weeks.

6) Mapping of class diagrams to EDIFACT

The item was skipped since we already have agreed to add Kees description of how to map class diagrams to EDIFACT to the ebIX Methodology.

7) Review of latest ebIX CC registry

A proposal from Hugo for merging different code lists was reviewed and enhanced. The following example will be added to the methodology together with some explanatory text:

[image: image3.png]

ETC also reviewed the ETSO principles for national code lists, which proposes to prefix the code with an “N” followed by a 2-character country code. It was decided not to recommend this principle since:

· It contradictory to the CCTS and its Data types, where the code list responsible and the code list itself are specified in separate attributes.

· It adds new information to the code (making the codes multidimensional).

· There will be problems with the 3 character prefix since most EDIFACT codes are limited to an..3.

Further CC registry discussions were postponed due to lack of time. However it was agreed that Kees will make a MagicDraw model with a CodeList, QDT and ABIE package from the EMD model within two weeks and Ove will do the same for CuS. Ove will thereafter merge these to a common CC proposal before next meeting.

Homework:

Kees will make a MagicDraw model with a CodeList, QDT and ABIE package from the EMD model within two weeks and Ove will do the same for CuS. Ove will thereafter merge these to a common CC proposal before next meeting.

8) Proposal for definition of Metered data aggregator and other metering roles from EMD

Postponed to next meeting.

9) Review and update of proposal for ebIX Methodology version 1.1

Due to lack of time the item was postponed.

10) Status: ebIX XML documents

Due to lack of time the item was postponed.

11) Information

Due to lack of time the item was skipped. It was however agreed to include the following information from the latest UN/CEFACT meeting in the minutes:

· UML to EDIFACT Transformation rules are ready for the last phase in the UN/CEFACT Open Development Process (ODP 6), implementation verification.

· The first 5 Business Requirements Specifications (BRSs) were approved, such as Cross Industry Invoice, Cross Industry Remittance advice and BoostAero Aerospace &Defence Industry’s e-Supply chain.

· One new EDIFACT message was approved - DAPLOS, Data plot message

· ACG/ICG/TMG made an agreement on an XMI profile for CCs. Among others ATG is responsible for automatic generation from XMI to XSD, compliant to NDR.

· UN Recommendation 20 is approved for submission to the UN/CEFACT Plenary.

· The RSM (Requirement Specification Mapping) is out for a 6 weeks approval period and will probably get a final approval on the next UN/CEFACT meeting.

· UN/CEFACT Registry Specification – Release v.0.6. will be published on the ICG web page end of April.

· A project was initiated for migration of the UNCL (UN/EDIFACT Code List).

· The next stages for a UMM profile for UML was agreed.

· The XML Naming and Design Rules (NDR) will have implementation verification by TBG6 (Architecture, Engineering and Construction Domain)

· Two new TBG groups were established within TBG, UNeDocs (TBG2, Electronic Documents) and Agriculture (TBG18).

· New projects were established for “Alignment of CCTS with UMM” and “Business message assembly”.
12) Next meeting(s)

May 23-24, Bamberg NOTE: The meeting dates have changed!

June 15-16, Arnhem

· Review of ebIX budget

October 11th and 12th, Switzerland (Zurich?)
13) AOB

A) Rename of BusinessDocumentAcceptanceStatus_Code in the acknowledgement document

CuS had asked ETC to change the name of the attribute BusinessDocumentAcceptanceStatus_Code to Rejection_Code in the acknowledgement document. After a short discussion it was agreed to rename it to Reason (in the class ReasonForStatus).

During the review also other errors in the naming conventions was found in the class diagrams, which will be corrected:.

· TransactionResponceStatus will be moved to BusinessDocumentData class

· The Enumeration (code list) BusinessDocumentType_Code will be changed according to the code list discussion above.

· The class BusinessDocumentAcceptanceStatus will be changed to ReasonForStatus.

B) Principles for BusinessDocumentID/BusinessProcessID from CuS

The background for this item was a discussion in CuS where two principles for handling business process IDs was sent to ETC for discussion.

Kees presented a possible solution for handling a of business process id. The solution included adding a reference to optional customer id and a business document id in all business documents in the business process. In addition the administrating role adds an overall business process id in all following business documents.

Kees also proposed a solution to the two different alternatives from CuS. The proposal was that it should be up to national rules to decide if it is the initiating role or the administrating role that makes the overall business process id. If the initiating role makes the BPI, it is sent as a business document id in the initiating business document and turned into an overall business process id by the administrating role.

A description of this principle will be added to the ebIX Common rules and recommendations. In addition a short text will be added to the methodology referencing the ebIX Common rules and recommendations.

Homework:

Ove will make a first proposal for a chapter in the ebIX Common rules and recommendations.

[image: image2.png]: Administrating role & | [: Affected role 5

including,
* Requesting BusinessDocumentiD
* Optional Customer reference

including,
[*Responding BusinessDocumentiD
Reference to

*BusinessProcessiD

* Optional Requesting BusinessDocumentiD
* Optional Customer reference

including,
| * Notiication BusinessDocumentiD
| * Reference to BusinessProcessiD
|~ Optional Customer reference

Based on national rules the Requesting BusinsssDocumentiD
can be used as the BusinesProcessiD

C) UN/CEFACT UML2EDIFACT

The UML2EDIFACT document was reviewed. There were some concerns related to the specification related to qualified elements and some problems in understanding all examples in the document. However we think it will be possible to use the principle in the document when ebIX need to use the specification.

Actions:

· We will send the following questions to ATG1 (Anders Grangaard):

· Why do the transformation rules have to be bi-directional, as stated in chapter 2.3?

· We appreciate the distinction between component transformation and structure transformation, but we think that we miss the distinction between the data itself and the qualifying information in the component transformation bullet in chapter 4.3.1 (Relationship between EDIFACT and CCTS qualifiers)?

· We will send an example of a class diagram where the EDIFACT translation is shown as tagged values and the corresponding rules.

Homework:

Ove will send the questions/information above to Anders Grangaard.

D) Introduction of some ideas related to modelling of class diagrams

Hugo gave a short presentation of how constraints can be used in the associations. Due to lack of time there was no discussion on this item, but it will be put on the next agenda. See enclosed model (unzip and start with start.html).

Appendix A Participants in ETC

	Name
	Company
	Telephone
	Mobile
	E-mail

	Carl Major
	E.ON Netz
	+49 5132 88 2179
	+49 172 5109881
	Carl.Major@eon-energie.com

	Christian Odgaard
	Eltra
	+45 76 22 44 63
	+45 23 33 85 55
	Christian.odgaard@eltra.dk

	Hans Montelius
	SvK
	+46 8 410 802 82
	
	Hans.Montelius@svk.se

	Hugo Dekeyser
	Umix
	+32 2 518 65 87
	+32 4 77 5580 03
	hugo.dekeyser@electrabel.be

	Jon-Egil Nordvik (Convenor)
	Statnett
	+47 22 52 70 00
	+47 975 36 303
	jon-egil.nordvik@statnett.no

	Kees Sparreboom
	TenneT
	
	+31 622 66 7911
	kees.sparreboom@capgemini.com

	Matti Vasara
	Fingrid
	
	+358 405 19 5017
	Matti.Vasara@fingrid.fi

	Ove Nesvik (Secretary)
	EdiSys
	+47 22 42 13 80
	+47 928 22 908
	ove.nesvik@edisys.no

	Rudolf Baumann
	Etrans
	+41 62 868 21 20
	
	Rudolf.Baumann@etrans.ch

	Terje Nilsen (Observer)
	Nord Pool
	+47 67 52 80 44
	+47 930 34 100
	terje.nilsen@nordpool.com

Appendix B Work items for ETC

	Work item
	Description
	Status

	ebIX Methodology
	· Version 1.1 – For comments
	· Draft finalised June 25th 2004

· Approval on the ebIX Forum meeting in October 2004

	ebIX Functional description
	· Date/time/period/time zones

· Addressing

· ….
	· Draft finalised June 25th 2004

· Approval on the ebIX Forum meeting in October 2004

	Business information model for acknowledgements
	· Acknowledgement and error handling (Sequence diagram + activity diagram + class diagram)
	· Draft finalised June 25th 2004

· Approval on the ebIX Forum meeting in October 2004

	New structure of UTILMD
	· Structure reflecting the class diagram for Field bus
	· Draft finalised June 25th 2004

· Approval on the ebIX Forum meeting in October 2004

	Make an example of an EDIFACT translation guide and a XML one based upon a class diagram taken from the CuS-document
	· Evaluate the first examples of a translation guide for CuS documents.
	· September 2004

	DMRs
	· DMR for Composite element C186 in QTY, making Data element 6060 conditional

· Change of the name of Metered data aggregator to “Metered data aggregator, local” and making a new code for “Metered data aggregator, central”.
	· This makes it possible to send a message with no-value in the QTY segment for non-existing values.

	Other items:

· Addition of DE UTILTS/SG5/IDE/C778/1050
	· Proposal for usage of data element SG5/IDE/C778/1050 in UTILTS in order to send multiple time series per main transaction number. Alternatively using the complete composite C778 for grouping transaction 'sub-items' and/or SG5/IDE/1222 for identifying the level in the hierarchy.
	· Requires input from CuS/EMD

ETC - ebIX Technical Committee

Page: 1
ETC - ebIX Technical Committee

Page: 8

