[image: image1.wmf]

Approved by the Retail Electric Quadrant Executive Committee and

Retail Gas Quadrant Executive Committee on August 24, 2005

 For Quadrant: REQ/RGQ

 Requesters: REQ/RGQ Technical Electronic Implementation Subcommittee (TEIS)

 Request No.: 2005 REQ/RGQ Annual Plan Item #6

 Request Title: Preparation of QEDM for REQ/RGQ

1. RECOMMENDED ACTION:
EFFECT OF EC VOTE TO ACCEPT RECOMMENDED ACTION:

 X Accept as requested

 X Change to Existing Practice

 Accept as modified below

 Status Quo

 Decline

2. TYPE OF DEVELOPMENT/MAINTENANCE

Per Request:

Per Recommendation:
 X Initiation

 X Initiation

 Modification

 Modification

 Interpretation

 Interpretation

 Withdrawal

 Withdrawal

 Principle

 Principle

 Definition

 Definition

 X Business Practice Standard

 X Business Practice Standard

 Document

 Document

 Data Element

 Data Element

 Code Value

 Code Value

 X12 Implementation Guide

 X12 Implementation Guide

 Business Process Documentation

 Business Process Documentation

3. RECOMMENDATION

SUMMARY:

This recommendation proposes the establishment of quadrant specific EDM standards for the Retail Electric Quadrant and the Retail Gas Quadrant. The REQ/RGQ TEIS working in conjunction with the WGQ Electronic Delivery Mechanim (EDM) Subcommittee, removed essentially all of “Tab 6” of the Version 1.7 WGQ EDM Manual and used it as the basis of the NAESB Internet Electronic Transport (ET) document. The remaining content of the WGQ EDM Manual, that is the subject of this recommendation, has been reviewed and revised for Internet ET conforming changes, content updates, grammatical improvements and overall streamlining of content.

The streamlined content is to be renamed the REQ/RGQ Quadrant Electronic Delivery Manual (QEDM) and be made part of the REQ book zero of standards and the RGQ book zero of standards.

Recommended Standards:

See attachment.
4. SUPPORTING DOCUMENTATION
a. Description of Request:

2005 REQ/RGQ Annual Plan Item #6: Establish quadrant specific EDM standards for REQ and RGQ.

b. Description of Recommendation:

Adopt standards as recommended.
c. Business Purpose:

The purpose is to create quadrant specific EDM standards for the REQ and RGQ.
d. Commentary/Rationale of Subcommittee(s)/Task Force(s):

See the REQ/RGQ TEIS meeting minutes, work papers, and attachmentns for supporting documentation, discussion, and voting records at the dates listed below. Please note that the url links for minutes have been provided for each date:

October 15, 2002
http://www.naesb.org/pdf/teis101502fm.pdf
November 4, 2002
http://www.naesb.org/pdf/teis110402fm.pdf
November 19, 2002
http://www.naesb.org/pdf/teis111902fm.pdf
December 5, 2002
http://www.naesb.org/pdf/teis120502fm.pdf
January 16-17, 2003
http://www.naesb.org/pdf/req_teis011603fm.pdf
February 12-14, 2003
http://www.naesb.org/pdf/req_teis021203dm.pdf
March 3-4, 2003
http://www.naesb.org/pdf/req_teis030303dm.pdf
March 5, 2003

http://www.naesb.org/pdf/req_teis030503dm.pdf
April 16, 2003

http://www.naesb.org/pdf/req_teis041603fm.pdf
June 9-10, 2003
http://www.naesb.org/pdf/req_teis060903fm.pdf
August 8, 2003

http://www.naesb.org/pdf/req_teis080803fm.pdf
September 8, 2003
http://www.naesb.org/pdf/req_teis090803fm.pdf
October 14-15, 2003
http://www.naesb.org/pdf/req_teis101403fm.pdf
November 17-18, 2003
http://www.naesb.org/pdf/req_teis111703fm.pdf
December 15, 2003
http://www.naesb.org/pdf/req_teis121503fm.pdf
January 21-22, 2004
http://www.naesb.org/pdf/req_teis012104fm.pdf
March 2-3, 2004
Unavailable at the chairs’ (George Behr [RGQ TEIS], Chris Burden [WGQ EDM],

Dick Brooks [WGQ EDM], and Leigh Spangler [WGQ EDM]) request
March 16, 2004

http://www.naesb.org/pdf/req_teis031604fm.pdf
March 30, 2004

http://www.naesb.org/pdf/req_teis033004fm.pdf
April 13, 2004

http://www.naesb.org/pdf/req_teis041304fm.doc
April 20, 2004

http://www.naesb.org/pdf/req_teis042004fm.doc
June 29-30, 2004
http://www.naesb.org/pdf/req_rgq_teis062904fm.doc
October 13-14, 2004
http://www.naesb.org/pdf/req_rgq_teis101304fm.doc
November 10, 2004
http://www.naesb.org/pdf2/req_rgq_teis111004fm.doc
January 26, 2005
http://www.naesb.org/pdf2/req_rgq_teis012605fm.doc
February 23, 2005
http://www.naesb.org/pdf2/req_rgq_teis022305dm.doc
February 24, 2005
http://www.naesb.org/pdf2/req_rgq_teis022405dm.doc
March 10, 2005

http://www.naesb.org/pdf2/req_rgq_teis031005dm.doc
NORTH AMERICAN ENERGY STANDARDS BOARD

Retail Electric Quadrant

Retail Gas Quadrant

1301 Fannin, Suite 2350
Houston, Texas 77002

(713) 356-0060

(713) 356-0067 Fax

E-mail: naesb@aol.com

www.naesb.org

RETAIL ELECTRIC QUADRANT / RETAIL GAS QUADRANT

QUADRANT-SPECIFIC
ELECTRONIC DELIVERY MECHANISM (QEDM)

MODEL BUSINESS PRACTICES
RXQ.5
Copyright © 1996-2004 North American Energy Standards Board, Inc.

All rights reserved.

Version 1.0

[Month] [Day] [Year]

[image: image2.png]

Special Thanks and Acknowledgments to:

NAESB REQ AND RGQ MEMBER COMPANIES
For donating significant staff time to coordinate the publication of the ANSI ASC X.12 guidelines.

NAESB REQ AND RGQ SUBCOMMITTEES

For support and materials describing the business practices, related data sets, data set organization, data elements and data element formats, implementation guides and mapping.

FORESIGHT CORPORATION

For software used to develop the ANSI ASC X.12 transaction sets.

1 – EXECUTIVE SUMMARY
Provides a brief outline of this guide and the industry context for its use

This North American Energy Standards Board (NAESB) Retail Electric Quadrant (REQ) and Retail Gas Quadrant (RGQ) Quadrant-Specific Electronic Delivery Mechanism (QEDM) Model Business Practice manual details high-level model business practices that apply to all REQ/RGQ (RXQ) electronic delivery business practices.
The QEDM model business practices establish the framework for the electronic dissemination and communication of information between parties in the North American retail gas and electric marketplaces. Specifically, the Retail Electric Quadrant and the Retail Gas Quadrant of the North American Energy Standards Board have standardized several methods of communication that can be implemented. The methods are:

1. EDI/EDM Transfer - The transfer of EDI files, as defined by the ANSI-based NAESB REQ/RGQ file format model business practices, transferred via the Internet using the NAESB Internet Electronic Transport (Internet ET) mechanism.

2. FF/EDM Transfer - The transfer of "flat files", as defined by the NAESB REQ/RGQ file format model business practices, transferred via the Internet using the NAESB Internet ET mechanism.

For each of these areas, this document provides a high-level guide to development, implementation, and testing. This guide is not intended to be a comprehensive, in-depth manual.

2 – VERSION NOTES
Contains notes about the current version and a summary of changes from preceding versions

	Date
	Version
	Summary of Change

	5/27/05
	
	Version 1

3 – INTRODUCTION
Provides a background statement about NAESB’s Mission and the design of this guide
NAESB is a voluntary, non-profit organization comprised of members from all aspects of the energy industry. Within NAESB, the Retail Electric Quadrant (REQ) and the Retail Gas Quadrant (RGQ) focus on issues impacting the retail sale of energy to end-use customers. REQ/RGQ Model Business Practices are intended to provide guidance to Distribution Companies, Suppliers, and other Market Participants involved in providing competitive energy services to end-use customers. The focus of these Model Business Practices is Electronic Delivery Mechanisms (EDMs).

NAESB Model Business Practices are voluntary and do not address policy issues that are the subject of state legislation or regulatory decisions. NAESB model business practices are written as ‘minimums’. A Trading Party may offer to ‘exceed the minimum model business practice’ by offering additional functions or features as options, but should not require their use. Such additional features or functions are termed “mutually agreed to” in that, if both Trading Partners agree on the inclusion, the additional feature requirements will be met. However, if either Trading Party does not agree to the inclusion of additional features, then the partners must allow for transmission and receipt of data using the minimum model business practices. NAESB defines ‘exceed the minimum model business practice’ to mean surpassing the model business practices without negative impact on contracting and non-contracting parties.
All of the model business practices have been adopted with the anticipation that as the industry evolves and uses the model business practices, additional and amended NAESB model business practices will be necessary. Any industry participant seeking additional or amended model business practices (including principles, definitions, model business practices, data elements, process descriptions, technical implementation instructions) should submit a request to the NAESB office detailing the change so that the appropriate process may take place to amend the model business practices. Standards are grouped in books according to activity in the retail market. Each book is organized according to the outline below:
1 – EXECUTIVE SUMMARY
Provides a brief outline of this guide and the industry context for its use
2 – VERSION NOTES
Contains notes about the current version and a summary of changes from preceding versions
3 – INTRODUCTION
Provides a background statement about NAESB’s Mission and the design of this guide
4 – BUSINESS PROCESSES AND PRACTICES
Provides an overview of business processes and NAESB RXQ approved principles, definitions and model business practices related to this guide
5 – RELATED MODEL BUSINESS PRACTICES
Provides an overview of related model business practices
A. Internet Electronic Transport (ET)
B. Entity Common Code
C. Trading Partner Agreement
6 – TECHNICAL IMPLEMENTATION
Provides quadrant-specific information related to the implementation of different electronic delivery mechanisms
A. General Electronic Delivery Mechanism
B. ANSI ASC X.12 Electronic Data Interchange (EDI/EDM)
C. Flat-file (FF/EDM)
D. Interactive Flat-file (FF/EDM)
E. Electronic Bulletin Board (EBB/EDM)
F. Web (Web/EDM)
G. XML (XML/EDM)
H. Web Services (WS/EDM)
7 – TESTING AND DEPLOYMENT
Provides an overview of the testing model business practices for RXQ implementations
8 – APPENDICES
A – Reference Guide
B – Frequently Asked Questions
C – Sample Technical Exchange Worksheet (TEW)
D – RXQEDM / Internet ET 2.0 Cross-Reference

4 – BUSINESS PROCESSES AND PRACTICES
Provides an overview of business processes and NAESB RXQ approved principles, definitions and model business practices related to this guide

1. Principles
RXQ.5.1.1
There should be a unique Entity Common Code for each Entity name and there should be a unique Entity name for each Entity Common Code.

RXQ.5.1.2
RXQ model business practices are not intended to dictate or choose

market outcomes.
RXQ.5.1.3
RXQ solutions should be cost effective, simple and economical.

RXQ.5.1.4
RXQ solutions should provide for a seamless marketplace for energy.

RXQ.5.1.5
Electronic communications between parties should be done on a non-discriminatory basis, whether through an agent or directly with any party.

RXQ.5.1.6
Trading Partners should mutually select and use a version of the NAESB RXQ model business practices under which to operate, unless specified otherwise by the Applicable Regulatory Authority. Trading Partners should also mutually agree to upgrade or adopt later versions of RXQ model business practices as needed, unless specified otherwise by the Applicable Regulatory Authority.

RXQ.5.1.7
Trading Partners should post clear and precise business processing rules at a designated site, and/or in writing upon request.

RXQ.5.1.8
For Electronic Delivery Mechanisms (EDM), there should be at least one automated computer‑to‑computer exchange of transactional data for each defined transaction data exchange format.

RXQ.5.1.9
For EDM, transaction content and usage should reasonably correspond to defined data dictionaries regardless of mechanism, e.g. FF/EDM, EDI/EDM, etc.

RXQ.5.1.10
For EDM, automated business processes should use Internet ET.
2. Glossary

Where there are discrepancies due to editing or maintenance, definitions in this section are official.

	Glossary Term
	Model Business Practice
	Definition

	Applicable Regulatory Authority
	RXQ.0.2.1
	The state regulatory agency or other local governing body that provides oversight, policy guidance, and direction to any parties involved in the process of providing energy to retail access Customers through regulations and orders.

	Batch Flat-file
	[TBD]
	The automated computer‑to‑computer transfer of Flat-files.

	Business Day
	RXQ.0.2.7
	As defined in the Governing Documents.

	Business Rule Change
	[TBD]
	Any a) change in the presence and/or the acceptable content of a data element sent by the changing party; b) new business response to an accepted data element received by the changing party; c) new business response to the acceptable content of a data element received by the changing party; or d) new intended business result.

	D-U-N-S(Number
	[TBD]
	The D-U-N-S(Number is a 9-digit number assigned to companies by the Dun & Bradstreet Corporation .The D-U-N-S+4(Number is a 10- to 13-digit number, where characters 10 through 13 are arbitrarily assigned by the owner of the D-U-N-S(Number.

	Distribution Company
	RXQ.0.2.17
	A regulated entity which provides distribution services and may provide energy and/or transmission/transportation services in a given area.

	EDI/EDM
	[TBD]
	Electronic Data Interchange/Electronic Delivery Mechanism. Describes ANSI ASC X.12 computer‑to‑computer electronic data interchange of information in files as mapped from RXQ.x.4.z model business practices in the NAESB RXQ Implementation Guides and communicated between Trading Partners over the Internet using the NAESB Internet Electronic Transport (ET).

	Entity
	[TBD]
	A person or organization with sufficient legal standing to enter into a contract or arrangement with another such person or organization (as such legal standing may be determined by those parties) for the purpose of conducting and/or coordinating energy transactions.

	Entity Common Code
	[TBD]
	The D-U-N-S(or D-U-N-S+4(number used as the common company identifier. Entity common codes should be ‘legal entities,’ that is, Ultimate Location, Headquarters Location, and/or Single Location in Dun &Bradstreet terms.

	FF/EDM
	[TBD]
	Flat File/Electronic Delivery Mechanism. describes a standardized Flat-file electronic data interchange of information in files as mapped from the RXQ.x.4.z model business practices.

	Flat-file
	[TBD]
	An ASCII comma-separated-value (CSV) file with the characteristics as defined in the RXQEDM model business practices.

	Interactive Flat-file
	[TBD]
	Describes the FF/EDM transfer of Flat-files using an interactive browser.

	Market Participant
	RXQ.0.2.27
	A party engaged in the process of providing competitive retail energy to end-use customers including but not limited to the Distribution Company, the Supplier, the Registration Agent, the settlement agent, and the meter reading entity.

	RXQEDM
	[TBD]
	Electronic Delivery Mechanism model business practices for the NAESB RGQ and REQ quadrants that govern package payload file contents, including ANSI ASC X.12 EDI, Flat-file and other formats.

	Supplier
	RXQ.0.2.39
	Persons engaged in the competitive sale of energy to end-users.

	Testing
	[TBD]
	Verification that Trading Partners have the system capabilities in place for: a) intended business results, b) proposed electronic transport, including security, enveloping, cryptography; and c) Electronic Delivery Mechanisms (EDI/EDM or FF/EDM), including data validity, model business practice compliance, etc.

	Trading Partner
	[TBD]
	A party that enters into an agreement with another party to transact business electronically using NAESB model business practices.

	Trading Partner Agreement
	RXQ.0.2.43
	A legally binding agreement between any two Market Participants defining each party's expectations and responsibilities for doing business with each other using Uniform Electronic Transactions.

	Translator
	[TBD]
	A program or set of programs that process the contents of payloads, applying ANSI ASC X.12 and other model business practices, and transform the information to other formats.

3. Model Business Practices
2RXQ.5.3.0.1
Entity Common Codes should be ‘legal entities’, that is, Ultimate Location, Headquarters Location, and/or Single Location in Dun & Bradstreet Corporation (D&B) terms. However, in the following situations, a Branch Location, in D&B terms, can also be an Entity Common Code: 1) when contracting party provides a D-U-N-S® number at the Branch Location level; OR 2) to accommodate accounting for an entity that is identified at the Branch Location level.

1RXQ.5.3.2.1
RXQEDM relies on the NAESB Internet ET to enforce the privacy, authentication, integrity, and non-repudiation (PAIN) security principles.

1RXQ.5.3.2.2
All RXQEDM payloads should be encrypted with a minimum 128‑bit key when sent on unsecured networks (Internet). This encryption is built into transportation using the NAESB Internet ET. Where other transport options are used, a 128-bit Secure Sockets Layer (SSL) encryption should be used.

1RXQ.5.3.2.3
Trading Partners should retain transaction data for at least 24 months for audit purposes or as specified by the Applicable Regulatory Authority.

2RXQ.5.3.2.4
Timestamps that indicate the time transactions were received by a party should be the ‘time-c’ timestamp from the Internet ET Response.

2RXQ.5.3.2.5
RGQ and REQ require the use of the Internet ET Response ‘time-c-qualifier’ data element to identify the time-zone of the Receiver’s timestamp.

2RXQ.5.3.2.6
Timestamps used within RXQEDM transactions should be generated using clocks that are synchronized with the localized prevailing National Institute of Standards and Technology (NIST) time to mitigate discrepancies between the clocks of the Sender and Receiver. Computer clocks should be synchronized as often as necessary to ensure a +/- 5 second variance with an atomic clock. Specific business processes may have tighter synchronization requirements.

2RXQ.5.3.2.7
When Internet ET is used, the Internet ET Receipt timestamp supersedes any EDM timestamps with respect to official time the document was received by the Receiver.

2RXQ.5.3.2.8
When Internet ET is not used, the receipt timestamp is defined by each specific EDM.

2RXQ.5.3.2.9
RXQEDM ‘date’ data elements should be formatted as YYYYMMDD.

2RXQ.5.3.2.10
RXQEDM ‘time’ data elements should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS.

2RXQ.5.3.2.11
RXQEDM ‘date/time’ data elements that have date and time expressed in one data element should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS, with exactly one space between the day (DD) and the hour (HH).

2RXQ.5.3.2.12
Where they exist for the same business function, Flat-files, EDI and other EDMs should use the same nomenclature for data set names, data element names, code values and/or code value descriptions, abbreviations and message text.

2RXQ.5.3.2.13
Trading Partners should use common codes for legal entities for RXQEDM envelope data elements.

3RXQ.5.3.2.14
To the extent that multiple EDMs are used (e.g. EDI or Flat-files), the same business result should occur.

3RXQ.5.3.2.15
Non-NAESB Internet ET packages (e.g. PDF files) will have the ‘input-format’ tag set to ‘PAYLOAD’ to indicate the format is found in the payload MIME segment. Inside the MIME segment and the ‘content-type’ header will be set to an appropriate MIME content type.

4RXQ.5.3.3.1
NAESB is a member of ANSI and will strive to remain fully-compliant with ANSI ASC X.12 standards.

4RXQ.5.3.3.2
EDI Translators generate the ANSI ASC X.12 file, including control numbers and counts that will appear within the ISA/IEA outer envelope segments, and within the GS/GE inner envelope segments.

4RXQ.5.3.3.3
The ISA is the interchange control segment to be used on all NAESB ANSI ASC X.12 model business practices.

6RXQ.5.3.3.4
The Receiver should send a 997 FA for each X.12 file received.

6RXQ.5.3.3.5
Inbound EDI transactions should be processed every day business is conducted. The 997 should be sent within one day of business, as defined by the Receiver, of the receipt of the X.12 file.

6RXQ.5.3.3.6
When Internet ET is used, the Internet ET receipt timestamp is the official receipt timestamp. Without Internet ET, the 997 timestamp is the official receipt timestamp.

6RXQ.5.3.3.7
RXQEDM uses X.12 Version 4010 standards unless otherwise noted.

7RXQ.5.3.4.1
FF/EDM records are separated by a carriage return/line feed (CRLF or \r\n or ASCII 10 and 13).

7RXQ.5.3.4.2
The first record of an FF/EDM Flat-file should be the standard abbreviations for RXQ data elements in the order the corresponding data appears in subsequent rows. The data element order is at the option of the sender.

7RXQ.5.3.4.3
If an FF/EDM Flat-file data element abbreviation is not recognized, the entire Flat-file should be rejected.

7RXQ.5.3.4.4
Each transaction (e.g. Enrollment) should be contained in a single FF/EDM Flat-file record.

7RXQ.5.3.4.5
FF/EDM data elements are separated by commas.

7RXQ.5.3.4.6
FF/EDM data elements that may contain a comma should be enclosed by double‑quotes.

7RXQ.5.3.4.7
FF/EDM data elements should not contain double‑quotes.

7RXQ.5.3.4.8
FF/EDM data elements that contain negative numbers should have the minus sign precede the number.

7RXQ.5.3.4.9
FF/EDM data elements that contain decimal precision should include the decimal point within the data element.

7RXQ.5.3.4.10
FF/EDM data elements that contain numeric data with one or more significant leading zeros should preserve these zeros within the data element.

7RXQ.5.3.4.11
FF/EDM ‘date’, ‘time’, and ‘date/time’ data elements should conform to RXQEDM and ISO model business practices: date=YYYYMMDD, time=HH:MM:SS, date/time=YYYYMMDD HH:MM:SS.

7RXQ.5.3.4.12
FF/EDM data elements should be no longer than 256 characters.

8RXQ.5.3.4.13
FF/EDM Flat-files should not contain mixed record formats in a single file (e.g. a single file with both Enrollments and Invoices).

8RXQ.5.3.4.14
FF/EDM payloads should be encrypted prior to Internet transport when not using Internet ET. SSL encryption is sufficient.

8RXQ.5.3.4.15
Transactions sent using FF/EDM should produce the same business result as other EDMs (e.g. EDI/EDM).

1RXQ.5.5.1.1
When a party implements a Business Rule Change that will apply to documents, changes systems used to process transactions, or changes third-party service providers, it should notify its Trading Partners at least thirty (30) days in advance of the change(s). The notification should identify the nature of the changes being made, the data element(s) that are changing, the intended business result of such change(s) in the business rule(s), and the scheduled effective date of such change(s).

1RXQ.5.5.1.2
Trading Partners implementing changes should provide testing of change(s) prior to the implementation of the change(s).

1RXQ.5.5.1.3
Trading Partners are permitted to cancel or postpone scheduled changes. Notice of cancellation or postponement should be provided to Trading Partners at least one Business Day prior to the scheduled effective date.

1RXQ.5.5.1.4
Trading Partners should use dedicated testing systems that mirror production systems.

4. Interpretations

NAESB has no interpretations of model business practices that relate to RXQEDM.

5 – RELATED MODEL BUSINESS PRACTICES
Provides an overview of related model business practices

A. Internet Electronic Transport (ET)

In NAESB business processes, the RXQEDM model business practices are generally used in conjunction with the Internet ET transport model business practices.

Related Definitions from Internet ET
These definitions are used in this document. For exact definitions, please refer to the Internet ET model business practices manual.

[10].2.13
‘Electronic Package’. A data stream sent via HTTP POST that contains envelope header information and Payload File(s). The Payload Files are encrypted using defined Internet ET encryption techniques.

[10].2.20
‘Internet EDM’. The GISB and NAESB WGQ standards up to and including Version 1.7. ‘Internet ET’ standards and ‘RXQEDM’ model business practices are derived from these EDM standards.

[10].2.24
‘Exchange Failure’. An exchange failure is when a sending party’s NAESB Internet ET server has had three or more protocol failures over a period of time no less than thirty minutes and no more than two hours.

[10].2.25
‘QEDM’. Quadrant-specific Electronic Delivery Mechanism; the set of standards or model business practices for each NAESB quadrant that define the EDM standards/model business practices for EDI, Flat-files, electronic bulletin boards, and other technologies. The QEDM excludes electronic transport practices and standards. The QEDMs were derived from the GISB and NAESB WGQ Internet EDM standards.

[10].2.26
‘Receipt’. The HTTP Response sent from the Receiver to the Sender that includes the ‘gisb-acknowledge-receipt’ section with a timestamp and OK/error status.

[10].2.30
‘Technical Exchange Worksheet’ or ‘TEW’. A document or worksheet used to communicate important information related to the technical implementation of Internet ET; includes information such as URLs, contacts and Public Key policies.

Related Standards from Internet ET
[10].3.5
A timestamp designates the time a file is received at the Receiver’s designated site. The timestamp consists of the ‘time-c’ data element, and in some cases the ‘time-c-qualifier’ data element. Refer to QEDM model business practices for use of the ‘time-c-qualifier’.

B. Entity Common Code

REQ and RGQ use the D-U-N-S(or D-U-N-S(+4(number as the common company identifier for the HTTP Request and Response data dictionary ‘to’ and ‘from’ HTTP header elements. The D-U-N-S(number is a 9-digit number assigned to companies by the Dun & Bradstreet Corporation (D&B). The D-U-N-S+4(number is a 10- to 13-digit number, where characters 10 through 13 are arbitrarily assigned by the owner of the D-U-N-S(number.

For RXQEDM Common Code purposes, an entity will use one and only one D-U-N-S(number. Entity Common Codes should be ‘legal entities,’ that is, Ultimate Location, Headquarters Location, and/or Single Location (in D&B terms). However, in the following situations, a Branch Location (in D&B terms) can also be an Entity Common Code:

1. When the contracting party provides a D-U-N-S(number at the Branch Location level.

2. To accommodate accounting for an entity that is identified at the Branch Location level.

Since D&B offers customers the option of carrying more than one D-U-N-S(number per entity, please refer to NAESB’s Web Page for directions on determining the one and only one D-U-N-S(number constituting the NAESB Entity Common Code.

RXQ.5.1.2
There should be a unique Entity Common Code for each Entity name and there should be a unique Entity name for each Entity Common Code.

RXQ.5.3.0.1
Entity Common Codes should be ‘legal entities’, that is, Ultimate Location, Headquarters Location, and/or Single Location in Dun & Bradstreet Corporation (D&B) terms. However, in the following situations, a Branch Location, in D&B terms, can also be an Entity Common Code: 1) when contracting party provides a D-U-N-S® number at the Branch Location level; OR 2) to accommodate accounting for an entity that is identified at the Branch Location level.

C. Trading Partner Agreement

Importance of the Trading Partner Agreement When Using Internet ET and WGQ QEDM

The Trading Partner Agreement (TPA) specifies what functions each party should perform in electronic transactions. The QEDM contains an optional Technical Exchange Worksheet in the appendix that outlines basic QEDM information between trading partners. Additionally, the Internet ET contains an optional Technical Exchange Worksheet that outlines basic connectivity information between trading partners. The specifications in the TPA should be tested before reliance on the production implementation for business transactions.

6 – TECHNICAL IMPLEMENTATION

Provides quadrant-specific information related to the implementation of different electronic delivery mechanisms
A. General Electronic Delivery Mechanism
Open Standards
The “open” technology standards selected by NAESB RXQare designed to provide flexibility and scalability. The business benefits gained from adherence to open standards are:

· Provides the framework to electronically trade with others (e.g., electric utilities, banks, suppliers, retail customers).

· Encourages marketplace development of off-the-shelf software solutions to support NAESB RXQ QEDM.

· Strengthens security and integrity of electronic communication.

Privacy/Authentication/Integrity/Non-repudiation

RXQ.5.3.2.1
RXQEDM relies on the NAESB Internet ET to enforce the privacy, authentication, integrity, and non-repudiation (PAIN) security principles.

RXQ.5.3.2.2
All RXQEDM payloads should be encrypted with a minimum 128‑bit key when sent on unsecured networks (Internet). This encryption is built into transportation using the NAESB Internet ET. Where other transport options are used, a 128-bit Secure Sockets Layer (SSL) encryption should be used.

Audit Trails

RXQ.5.3.2.3
Trading Partners should retain transaction data for at least 24 months for audit purposes or as specified by the Applicable Regulatory Authority.
Receipt Timestamps

Similar to certified postal mail, many Senders are interested in knowing that their document was received, and at what time the document was received. One aspect of ‘non-repudiation’ says that the Receiver cannot deny receiving the document.

The use of an electronic receipt provides the Sender with a level of non-repudiation.

The primary timestamp in NAESB RXQ model business practices is the ‘time-c’ data element found in the ‘gisb-acknowledgement-receipt’ in Internet ET Responses. When Internet ET is used, this timestamp should serve as the primary timestamp for non-repudiation purposes.

When Internet ET is not used, refer to each EDM for the receipt convention. EDI/EDM uses the date and timestamps in the ISA segment. FF/EDM does not have any current timestamp model business practices.
RXQ.5.3.2.4
Timestamps that indicate the time transactions were received by a party should be the ‘time-c’ timestamp from the Internet ET Response.

RXQ.5.3.2.5
RGQ and REQ require the use of the Internet ET Response ‘time-c-qualifier’ data element to identify the time-zone of the Receiver’s timestamp.

RXQ.5.3.2.6
Timestamps used within RXQEDM transactions should be generated using clocks that are synchronized with the localized prevailing National Institute of Standards and Technology (NIST) time to mitigate discrepancies between the clocks of the Sender and Receiver. Computer clocks should be synchronized as often as necessary to ensure a +/- 5 second variance with an atomic clock. Specific business processes may have tighter synchronization requirements.

When Internet ET is used, Internet ET timestamps take precedence over EDM timestamps such as those found in the EDI 997. When Internet ET is not used, other timestamps are defined by the EDM (e.g. EDI/EDM or FF/EDM).

RXQ.5.3.2.7
When Internet ET is used, the Internet ET Receipt timestamp supersedes any EDM timestamps with respect to official time the document was received by the Receiver.

RXQ.5.3.2.8
When Internet ET is not used, the receipt timestamp is defined by each specific EDM.

ISO Date and Time Data Elements

RXQEDM data elements should use the following date and time model business practices:

RXQ.5.3.2.9
RXQEDM ‘date’ data elements should be formatted as YYYYMMDD.

RXQ.5.3.2.10
RXQEDM ‘time’ data elements should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS.

RXQ.5.3.2.11
RXQEDM ‘date/time’ data elements that have date and time expressed in one data element should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS, with exactly one space between the day (DD) and the hour (HH).

Other

RXQ.5.3.2.12
Where they exist for the same business function, Flat-files, EDI and other EDMs should use the same nomenclature for data set names, data element names, code values and/or code value descriptions, abbreviations and message text.

RXQ.5.3.2.13
Trading Partners should use common codes for legal entities for RXQEDM envelope data elements.

Requests for standardization of additional services and/or data elements should be submitted to the appropriate NAESB quadrant Executive Committee.

RXQ.5.3.2.14
To the extent that multiple EDMs are used (e.g. EDI or Flat-files), the same business result should occur.

Internet Electronic Transport for Non-NAESB Packages
RXQEDM supports use of Internet ET for transportation of files other than ANSI ASC X.12 and flat-files. Examples may include reports, load profiles and PDF files. Current Internet ET standards do not accommodate efficient processing of these formats. The following model business practice enables receiving companies to efficiently support these conventions, and eliminates NAESB intervention when a new type of file is to be transmitted.

Non-NAESB payloads sent using RXQEDM model business practices should have the following information in the header:

· Internet ET ‘input-format’ data element = ‘PAYLOAD’. This indicates that the format for the file is found in the MIME payload segment.
· MIME header ‘content-type’ data element = appropriate MIME content-type.

RXQ.5.3.2.15
Non-NAESB Internet ET packages (e.g. PDF files) will have the ‘input-format’ tag set to ‘PAYLOAD’ to indicate the format is found in the payload MIME segment. Inside the MIME segment and the ‘content-type’ header will be set to an appropriate MIME content type.
B. ANSI ASC X.12 Electronic Data Interchange (EDI/EDM)

ANSI ASC X.12 Standards

RXQ model business practices reflect industry use of the American National Standards Institute (ANSI) ASC X.12 standards maintained by the Data Interchange Standards Association, Inc. (DISA).

Parties using RXQ X.12 EDI standards should have a copy of the ANSI ASC X.12 Standards Reference document for a full understanding of the X.12 requirements. NAESB members may purchase an ANSI reference document through NAESB by contacting the NAESB office. Non-NAESB industry participants may purchase the reference document by contacting the Manager of Publications at DISA (www.disa.org, 703.548.7005)

RXQ EDI technical implementation documents are subsets of ANSI ASC X.12 standards.

RXQ.5.3.3.1
NAESB is a member of ANSI and will strive to remain fully-compliant with ANSI ASC X.12 standards.

Where the X.12 standard does not fully meet a need, NAESB will add interim usages and code values when required. When used, NAESB will submit interim usage/code values to ANSI and the appropriate ANSI organizations for acceptance of the interim solution. ANSI’s final solution may provide a usage or code value different from the interim solution. NAESB model business practices will be updated to reflect the final solution.

ANSI ASC X.12 architecture is designed for fully-automated and auditable end-to-end communications.

RXQ.5.3.3.2
EDI Translators generate the ANSI ASC X.12 file, including control numbers and counts that will appear within the ISA/IEA outer envelope segments, and within the GS/GE inner envelope segments.

These numbers and counts are part of the inner and outer envelopes that allow the translator to ensure that all of the segments and all of the data elements have been received and that the transmission was complete.

ISA Outer Envelope

The ISA segment marks the beginning of an X.12 document. It can be equated to an envelope that a paper document would come in via the mail. The envelope may contain one or more ‘inner envelope’ functional groups (defined by the GS segment) and one or more transaction sets.

RXQ.5.3.3.3
The ISA is the interchange control segment to be used on all NAESB ANSI ASC X.12 model business practices.

The ISA segment identifies the sender and receiver of the document. The Interchange Sender ID/Interchange Receiver ID is published by both the sender and receiver for other parties to use as the sender/receiver ID to route data to them. The Sender must always code the Sender’s ID in the sender element and the designated Receiver’s ID in the Receiver ID.

This sender and receiver information is specified in the Technical Exchange Worksheet (TEW) or a Trading Partner Agreement.

There are additional elements in the ISA segment. These elements are traditionally assigned by the sending party’s translator. These elements inform the receiver of the date/time that the envelope was generated, the X.12 version number being utilized, whether the transmission is for test or production purposes, and what characters were used to designate the end of a sub element, element or segment.

The ISA also defines characters for the sub element (ISA position 105), element (ISA position 4), and segment delimiters (ISA position 106). These delimiting characters must never appear in the data. The ISA is the only fixed-length X.12 segment as it uses specific positions in the segment to identify the delimiter characters. The Technical Exchange Worksheet (TEW) provides a section for parties to define their default delimiters. However, receiving parties should always check the above ISA positions for EDI/EDM delimiters.

An outer envelope always begins with an ISA segment and ends with an IEA segment.

GS/GE ‘Functional Group Header/Trailer’ Inner Envelopes

The GS segment indicates the beginning of a functional group and provides control information for the data that follows it. A functional group can be defined as a group of transactions related to one business application. An inner envelope always begins with a GS segment and ends with a GE segment.

An outer envelope may have multiple inner envelopes. For example, within an ISA outer envelope, there may be a GS inner envelope of enrollments and a second GS inner envelope of drops. Each of these inner envelopes is sent within its own GS ‘Functional Group Header’ and a GE ‘Functional Group Trailer’.

The Sender provides the Application Sender’s Code that the Receiver will reflect back on acknowledging documents. The Receiver provides the Application Receiver’s Code that the Sender will include in the transmission for the Receiver to use in routing to internal applications. Group Control Numbers are originated and maintained by the Sender of the document.

997 ‘Functional Acknowledgment’

The 997 ‘Functional Acknowledgment (FA)’ transaction set is used to indicate the results of the syntactical analysis of contents of an X.12 file, including the ISA/IEA outer envelope, the GS/GE functional groups, and the transaction sets (ST/SE).

The 997 FA standard covers all of the X.12 and NAESB model business practice criteria that the receiver of the document has incorporated into the receiver’s translator. The translator may be set to accept all information into the receiver’s application processing, it may be set to accept only ANSI ASC X.12 compliant information into the receiver’s application processing, or it may be set to accept only ANSI ASC X.12 and NAESB compliant information into the receiver’s application processing. Compliance checking in a translator may be set to any of several levels. NAESB recommends that compliance checking be set to the element level in the Functional Acknowledgement.

The 997 informs the originator of the transaction whether the translator accepted the file, accepted it with errors, or rejected it. When errors occur, the 997 identifies the location and type of error that was encountered. Once a transaction passes the translator, the 997 is sent to the originator of the transaction and the data (if accepted) is passed on to the receiver’s business application for processing.

RXQ.5.3.3.4
The Receiver should send a 997 FA for each X.12 file received.

RXQ.5.3.3.5
Inbound EDI transactions should be processed every day business is conducted. The 997 should be sent within one day of business, as defined by the Receiver, of the receipt of the X.12 file.

The 997 includes a timestamp of when the file was translated.

RXQ.5.3.3.6
When Internet ET is used, the Internet ET receipt timestamp is the official receipt timestamp. Without Internet ET, the 997 timestamp is the official receipt timestamp.

The 4010 version of X.12 standards was the Year 2000 compliant-version of the standards. Note that in this standard the ISA date elements only have a 2-digit year format.

RXQ.5.3.3.7
RXQEDM uses X.12 Version 4010 standards unless otherwise noted.

C. Flat-file (FF/EDM)

The FF/EDM provides a common set of guidelines for the exchange of transactions formatted as a Flat-files.

‘Flat-file’ is a commonly-used description of files that have records of a single record structure. While Flat-files are almost always text files, text files are not always Flat-files. While comma-separated-value (CSV) files are often Flat-files, they can also be of different record structures.

The NAESB RXQ FF/EDM model business practices attempt to make it easy to create Flat-files using a spreadsheet without significant programming.
FF/EDM Model business practices:

RXQ.5.3.4.1
FF/EDM records are separated by a carriage return/line feed (CRLF or \r\n or ASCII 10 and 13).

RXQ.5.3.4.2
The first record of an FF/EDM Flat-file should be the standard abbreviations for RXQ data elements in the order the corresponding data appears in subsequent rows. The data element order is at the option of the sender.
RXQ.5.3.4.3
If an FF/EDM Flat-file data element abbreviation is not recognized, the entire Flat-file should be rejected.

RXQ.5.3.4.4
Each transaction (e.g. Enrollment) should be contained in a single FF/EDM Flat-file record.

RXQ.5.3.4.5
FF/EDM data elements are separated by commas.

RXQ.5.3.4.6
FF/EDM data elements that may contain a comma should be enclosed by double‑quotes.

RXQ.5.3.4.7
FF/EDM data elements should not contain double‑quotes.

RXQ.5.3.4.8
FF/EDM data elements that contain negative numbers should have the minus sign precede the number.

RXQ.5.3.4.9
FF/EDM data elements that contain decimal precision should include the decimal point within the data element.

RXQ.5.3.4.10
FF/EDM data elements that contain numeric data with one or more significant leading zeros should preserve these zeros within the data element.

RXQ.5.3.4.11
FF/EDM ‘date’, ‘time’, and ‘date/time’ data elements should conform to RXQEDM and ISO model business practices: date=YYYYMMDD, time=HH:MM:SS, date/time=YYYYMMDD HH:MM:SS.

RXQ.5.3.4.12
FF/EDM data elements should be no longer than 256 characters.

RXQ.5.3.4.13
FF/EDM Flat-files should not contain mixed record formats in a single file (e.g. a single file with both Enrollments and Invoices).

RXQ.5.3.4.14
FF/EDM payloads should be encrypted prior to Internet transport when not using Internet ET. SSL encryption is sufficient.

RXQ.5.3.4.15
Transactions sent using FF/EDM should produce the same business result as other EDMs (e.g. EDI/EDM).
D. Interactive Flat-file (FF/EDM)

No RXQEDM business processes currently use interactive Flat-files.

E. Electronic Bulletin Board (EBB/EDM)

No RXQEDM business processes currently use electronic bulletin boards.

F. Web (Web/EDM)

No RXQEDM business processes currently use web pages.

G. XML (XML/EDM)

No RXQEDM business processes currently use XML.

H. Web Services (WS/EDM)

No RXQEDM business processes currently use web services.

7 – TESTING AND DEPLOYMENT

Provides an overview of the testing model business practices for RXQ implementations
Testing and deployment is necessary any time a party introduces and updates their systems. Each party determines the level of testing required for a given implementation. In some cases Governing Documents dictate testing requirements.

RXQ.5.5.1.1
When a party implements a Business Rule Change that will apply to documents, changes systems used to process transactions, or changes third-party service providers, it should notify its Trading Partners at least thirty (30) days in advance of the change(s). The notification should identify the nature of the changes being made, the data element(s) that are changing, the intended business result of such change(s) in the business rule(s), and the scheduled effective date of such change(s).

RXQ.5.5.1.2
Trading Partners implementing changes should provide testing of change(s) prior to the implementation of the change(s).

RXQ.5.5.1.3
Trading Partners are permitted to cancel or postpone scheduled changes. Notice of cancellation or postponement should be provided to Trading Partners at least one Business Day prior to the scheduled effective date.

RXQ.5.5.1.4
Trading Partners should use dedicated testing systems that mirror production systems.

Additional testing requirements can be found in either A) the Internet ET standard, or B) the specific model business practice for the business process(es) to be implemented.

8 – APPENDICES
A – Reference Guide

NAESB

NAESB Web Site: (www.naesb.org). Primary reference for energy industry standards and model business practices.

Time Synchronization

Time synchronization is required to assure that all Trading Partners’ transaction times are accurate. Testing has shown that the clocks on all computer systems drift. Time accuracy is dependent on how much a system’s clock drifts, how frequently it is resynchronized and the accuracy of the source used for synchronization.

Each NAESB business process may have unique time-synchronization requirements. Refer to the QEDM for time-synchronization model business practices for target markets. Servers need to be time-synchronized according to the standards and model business practices needed for the most-restrictive target market: that is, the one with the smallest drift allowance.

Authoritative time synchronization is now being provided by governmental agencies around the world based on a synchronized network of atomic clocks. In the United States this includes the U. S. Naval Observatory and the National Institute of Standards and Technology.

An easy way to obtain the current time is from the U. S. Naval Observatory’s Web site at tycho.usno.navy.mil/cgi-bin/timer.pl. The output from this page can easily be edited and reformatted to set a local system’s time. Commercial, shareware and public domain packages are also available to synchronize system times, including IETF NTP, Internet daytime, nisttime / usnotime.

Further information on time synchronization may be found at the following Web sites:

http://tycho.usno.navy.mil/ntp.html

www.ccd.bnl.gov/xntp

Relevant URL’s

MIME Standards

RFC 2045: ftp://ftp.rfc-editor.org/in-notes/rfc2045.txt
RFC 1767: ftp://ftp.rfc-editor.org/in-notes/rfc1767.txt

ASC X.12 Standards

www.x12.org
B – Frequently Asked Questions

3Q1: Use of ‘time-c-qualifier’ across quadrants. We understand that the retail quadrants require the ‘time-c-qualifier’ for ‘gisb-acknowledgement-receipt’, while the WGQ does not require this data element. If we participate in multiple quadrants, which standard do we use?

3Q2: How do RXQ markets use the ‘refnum’ and ‘refnum-orig’ data elements?

3Q3: How does RXQEDM support transporting files that do not conform to NAESB model business practices (e.g. load profiles, reports, PDF files, etc)?

4Q4: How does this document relate to the Internet ET standard and the model business practices developed for specific business processes (e.g. Billing and Payments)?

Q1: Use of ‘time-c-qualifier’ across quadrants. We understand that the retail quadrants require the ‘time-c-qualifier’ for ‘gisb-acknowledgement-receipt’, while the WGQ does not require this data element. If we participate in multiple quadrants, which standard or model business practice do we use?

A: You are required to follow the standards or model business practices dictated by the quadrant that governs the transaction or business process. For example, if you are executing a WGQ nomination, then you should adhere to WGQ standards, which do not require the ‘time-c-qualifier’. If you are executing an REQ enrollment, you need to adhere to the REQ model business practices, which require ‘time-c-qualifier’. Of course, all parties can mutually-agree to use the ‘time-c-qualifier’ or not.

Q2: How do RXQ markets use the ‘refnum’ and ‘refnum-orig’ data elements?

A: First, these data elements are mutually-agreed, so parties must agree to use these data elements.

The first time you send a package, the two refnum data elements (refnum, refnum-orig) should be identical 40-digit or less integers, unique over time in your systems.

If you do not receive your NAESB response, you should resend the package with a new refnum (again unique over time), and with the refnum-orig equal to the original send of the package.

The refnum data element is always unique over time. The refnum-orig always refers to a refnum that was used in a previous send.

Refnum Example

	Package Send
	Refnum
	refnum-orig

	First send
	123467890123456
	123467890123456

	First resend
	223467890123457
	123467890123456

	Second resend
	323467890123458
	123467890123456

Q3: How does RXQEDM support transporting files that do not conform to NAESB model business practices (e.g. load profiles, reports, PDF files, etc)?

A: First, sending files using RXQEDM that do not conform to NAESB RXQEDM model business practices is supported, though on a mutually-agreed-upon basis. Non-NAESB payloads sent using RXQEDM standards should have the following information in the header:

· Internet ET ‘input-format’ data element = ‘PAYLOAD’. This indicates that the format for the file is found in the MIME payload segment.

· MIME header ‘content-type’ data element = ‘application/consent’. This is the MIME default for ‘other’ formats.

· MIME header ‘content-ID’ = [agreed upon name]. This is a text string that defines what type of payload is being sent. For example, ERCOT may send load profile data with this value set to ‘ERCOT Load Profile’.

Q4: How does this document relate to the Internet ET standard and the model business practices developed for specific business processes (e.g. Billing and Payments)?

A: RXQEDM model business practices are designed to work in concert with the NAESB Internet ET standards, and with each model business practices book developed by NAESB REQ and RGQ business subcommittees. The table below summarizes the scope of the different documents:
	NAESB Standard / Model Business Practice
	Scope

	Internet Electronic Transport

([10].y.z)
	TCP/IP, HTTP, HTTP POST

SSL Encryption

OpenPGP/PGP Encryption/Decryption

MIME

Internet ET Testing

	REQ/RGQ Quadrant-specific Electronic Delivery Mechanism (RXQEDM)

(RXQ.5.y.z)
	X.12 EDI Conventions

Batch Flat-files

Interactive Flat-files

Electronic Bulletin Board
	Informational Postings

Web/HTML

Web Services

XML

	Business Process Standards (e.g. Billing, Nominations, etc)

(x.3.z)
	Data Dictionaries

Code Values

X.12 Transactions Sets (e.g. 810, 820, etc)

XML Schemas

Business Process Testing

C – Sample Technical Exchange Worksheet (TEW)

This appendix recommends data elements that should be exchanged by trading partners when using NAESB RXQ model business practices. These data elements may be included in a technical worksheet profile, or as an exhibit in a TPA.

	EDM Specifications
	Test
	Production

	Identify your Entity Common Code / D-U-N-S® /D-U-N-S+4® Number
	
	

	Will you send ANSI ASC X.12 EDI/EDM Documents?
	
	

	Identify your default EDI/EDM Segment Terminator (character 106 in ISA).
	
	

	Identify your default EDI/EDM Data Element Terminator (character 4 in ISA).
	
	

	Identify your default EDI/EDM Composite Element Separator (character 105 in ISA).
	
	

	Identify your EDI/EDM ISA08/GS08 values.
	
	

	Will you send the ‘time-c-qualifier’ in Receipt? (Y/N)
	Y (required by RXQ)
	Y (required by RXQ)

	Will you send non-NAESB packages (‘input-format’=’PAYLOAD’; e.g. PDF)?
	
	

	List expected ‘content-ID’ values
	
	

D – RXQEDM / Internet ET 2.0 Cross-Reference

	RxQ
	RxQ Model Business Practices/Definitions/Principal/Interpretations
	WGQ
	WGQ 1.7 Original Standards/Definitions/Principal/Interpretation
	ET
	Internet ET 2.0

	RXQ.5.1.1
	RXQEDM standards do not pick winners, but rather create an environment where the marketplace can dictate a winner(s) (4.1.2).
	4.1.2
	The Electronic Delivery Mechanism does not pick winners, rather it should create an environment where the marketplace can dictate a winner or winners.
	[10].1.1
	The Internet Electronic Transport (ET) does not pick winners, rather it should create an environment where the marketplace can dictate a winner or winners (4.1.2).

	RXQ.5.1.2
	RXQEDM solutions should be cost effective, simple and economical (4.1.3).
	4.1.3
	The solutions should be cost effective, simple and economical.
	[10].1.2
	Internet ET solutions should be cost effective, simple and economical (4.1.3).

	RXQ.5.1.3
	RXQEDM solutions should provide for a seamless marketplace for energy (4.1.4).
	4.1.4
	The solutions should provide for a seamless marketplace for natural gas.
	[10].1.3
	Internet ET solutions should provide for a seamless marketplace for energy (4.1.4).

	RXQ.5.1.4
	Electronic communications between parties to the transaction should be done on a non-discriminatory basis, whether through an agent or directly with any party to the transaction (4.1.7).
	4.1.7
	Electronic communications between parties to the transaction should be done on a nondiscriminatory basis, whether through an agent or directly with any party to the transaction.
	[10].1.5
	Electronic communications between parties to the transaction should be done on a non-discriminatory basis, whether through an agent or directly with any party to the transaction (4.1.7).

	RXQ.5.1.5
	Trading Partners should mutually select and use a version of the NAESB RXQEDM standards under which to operate, unless specified otherwise by government agencies. Trading Partners should also mutually agree to upgrade or adopt later versions of RXQEDM standards as needed, unless specified otherwise by government agencies (4.1.39).
	4.1.39
	Trading Partners should mutually select and utilize a version of the NAESB WGQ EDM standards under which to operate, unless specified otherwise by government agencies. Trading Partners should also mutually agree to adopt later versions of the NAESB WGQ EDM standards, as needed, again unless specified otherwise by government agencies.
	[10].1.10
	Trading Partners should mutually select and use a version of the NAESB Internet ET standards under which to operate, unless specified otherwise by government agencies. Trading Partners should also mutually agree to adopt later versions of the NAESB Internet ET standards, as needed, unless specified otherwise by government agencies (4.1.39).

	RXQ.5.1.6
	Market participants should post clear and precise business processing rules at a designated site, and/or in writing upon request (4.1.9).
	4.1.9
	Service providers should post clear and precise business processing rules at the designated site, or in writing, upon request.
	
	DOES NOT EXIST

	RXQ.5.1.7
	There should be at least one standard automated computer-to-computer exchange of transactional data for each defined transaction data exchange format (4.1.10).
	4.1.10
	There should be at least one standard (computer-to-computer exchange of transactional data) for data exchange format.
	
	DOES NOT EXIST

	RXQ.5.1.8
	Transaction content and usage should reasonably correspond to defined data dictionaries regardless of mechanism, e.g. FF/EDM, EDI/EDM, etc. (4.1.34x).
	4.1.34
	For NAESB WGQ FF/EDM, the content and usage of flat files should reasonably correspond to the NAESB WGQ data sets used for NAESB WGQ EDI/EDM.
	
	DOES NOT EXIST

	RXQ.5.1.9
	Automated business processes should use Internet ET, e.g. FF/EDM, EDI/EDM, etc. (4.1.35).
	4.1.35
	If NAESB WGQ FF/EDM is implemented, flat files should be exchanged via the NAESB WGQ EDI/EDM site or the Customer Activities Web site.
	
	DOES NOT EXIST

	RXQ.5.2.1
	‘RXQEDM’. Electric Delivery Mechanism standards for the NAESB RGQ and REQ quadrants that govern package payload file contents, including X.12 EDI, Flat-file and other formats.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.2.2
	“EDI/EDM”. The term used to describe ANSI ASC X.12 computer‑to‑computer electronic data interchange of information in files as mapped from the x.4.z RXQ standards in the NAESB RXQ Implementation Guides and communicated between trading partners over the Internet using the NAESB Internet ET (4.2.11x).
	4.2.11
	“NAESB WGQ EDI/EDM” is the term used to describe ANSI ASC X.12 computer-to-computer electronic data interchange of information in files as mapped from the x.4.z NAESB WGQ standards in the NAESB WGQ Implementation Guides and communicated between trading partners over the Internet using the NAESB WGQ Electronic Delivery Mechanism.
	
	DOES NOT EXIST

	RXQ.5.2.3
	“Translator”. A program or set of programs that process the contents of payloads, applying ANSI ASC X.12 and other standards, and transforms the information to other formats.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.2.4
	‘Flat-file’. An RXQEDM Flat-file is an ASCII comma-separated-value (CSV) file with the characteristics as defined in the RXQEDM standards.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.2.5
	‘FF/EDM’. The term used to describe a standardized flat-file electronic data interchange of information in files as mapped from the x.4.z RXQ standards (4.2.12x).
	4.2.12
	“NAESB WGQ FF/EDM” is the term used to describe a standardized flat file electronic data interchange of information in files as mapped from the x.4.z NAESB WGQ standards. NAESB WGQ FF/EDM is communicated between trading partners over the Internet using the NAESB WGQ Electronic Delivery Mechanism.
	
	DOES NOT EXIST

	RXQ.5.2.6
	‘Batch Flat-file’. The term used within the FF/EDM to describe the automated computer‑to‑computer transfer of Flat-files (4.2.18x).
	4.2.18
	“Batch Flat File” is the term used within NAESB WGQ FF/EDM to describe the automated computer-to-computer transfer of flat files.
	
	DOES NOT EXIST

	RXQ.5.2.7
	‘Interactive Flat-file’. The term used within the FF/EDM to describe the transfer of Flat-files using an interactive browser (4.2.19x).
	4.2.19
	“Interactive Flat File” is the term used within NAESB WGQ FF/EDM to describe the transfer of flat files using an interactive browser.
	
	DOES NOT EXIST

	RXQ.5.2.xx
	’Trading Partner Agreement’, or ‘TPA’ is a legal agreement between trading parties. The TPA often dictates service level agreements and problem remediation processes. The TPA may include QEDM technical exchange information such as ISA numbers, etc. (4.2.26x)
	4.2.26
	DOES NOT EXIST
	[10].2.8
	‘Trading Partner Agreement’, or ‘TPA’ is a legal agreement between trading parties. The TPA often dictates service level agreements and problem remediation processes. The TPA may include technical exchange information such as URLs, et cetera (4.2.26x).

	RXQ.5.2.xx
	‘Business Rule Change’. Any change in: A) the presence and/or the acceptable content of a data element sent by the changing party, B) a new business response to an accepted data element received by the changing party; C) a new business response to the acceptable content of a data element received by the changing party; D) a new intended business result. (WGQ EDM cross-reference 4.3.87)
	4.3.87
	When the receiver of: 1) a Nomination, 2) a Pre-determined Allocation, or, 3) a Request for Confirmation, has determined to change the business rule(s) it will apply to the processing of (and/or response to) one or more of these documents; or, when the sender of: 1) a Confirmation Response (solicited and unsolicited), 2) a Scheduled Quantity, 3) a Scheduled Quantity for Operator, 4) an Allocation, 5) a Shipper Imbalance, or, 6) an Invoice has determined to change the business rule(s) it will apply to the generating of (and/or content within) one or more of these documents, then it should notify its trading partners of same at least two weeks in advance of the change(s). The notification should include identification of the data element(s) that are changing (or whose content is changing), the intended business result of such change(s) in the business rule(s), and the effective date of such change(s). For the purposes of this standard, a business rule change is any change in: a) the presence and/or the acceptable content of a data element which is received by the trading partner sending notice; b) a new business response to an accepted data element which is received by the trading partner sending notice; c) a new business response to the acceptable content of a data element which is received by the trading partner sending notice; or, d) a new intended business result to be communicated to a receiver by the trading partner sending notice; Absent mutual agreement between the affected trading partners to the contrary, trading partners notifying their sending or receiving trading partners of a change(s) under this standard should provide the means to test such change(s) during at least a two week time period prior to the effective date of the change(s). Trading partners receiving notice of such change(s) from their trading partner should be prepared not to implement such change(s) even after testing has been completed, as the notifying trading partner is permitted to cancel or postpone such change(s). Notifying trading partners canceling or postponing the effective date of change(s) should provide affected trading partners with notice of cancellation or postponement at least one business day prior to the applicable effective date.
	
	DOES NOT EXIST

	RXQ.5.2.xx
	Testing between trading partners includes testing of: (A) intended business results, (B) proposed electronic transport, including security, enveloping, cryptography; and (C) electronic delivery mechanisms (xxx/EDM), including data validity, standards compliance, etc. (4.2.20).
	4.2.20
	Testing data sets between trading partners includes testing of: 1. intended business results, 2. proposed electronic delivery mechanisms, and 3. related EDI/EDM and, where supported, FF/EDM implementation issues. Testing should include enveloping, security, data validity, and standards compliance (e.g. ANSI ASC X.12 and NAESB WGQ EDM Related Standards).
	[10].2.1
	‘Internet ET Testing’. Testing electronic packages between trading partners includes testing of: A) Connectivity; B) Encryption/Decryption; and C) Digital signatures where appropriate (4.2.20).

	RXQ.5.3.1
	RXQEDM relies on the NAESB Internet ET to enforce the privacy, authentication, integrity, and non-repudiation (PAIN) security principles.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.10
	RXQEDM ‘time’ data elements should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS (4.3.80).
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.11
	RXQEDM ‘date/time’ data elements that have date and time expressed in one data element should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS, with exactly one space between the day (DD) and the hour (HH) (4.3.80).
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.12
	Where they exist for the same business function, Flat-files, EDI and other EDMs should use the same nomenclature for data set names, data element names, code values and/or code value descriptions, abbreviations and message text. (4.3.47)
	4.3.47
	Where they exist for the same business function, flat files and EDI should use the same nomenclature for data set names, data element names, code values and/or code value descriptions, abbreviations and message text. Corresponding Web pages should use data set names, data element names, code value descriptions, abbreviations and message text that correspond to those used in flat files and EDI, where they exist.
	
	DOES NOT EXIST

	RXQ.5.3.13
	Trading partners should use common codes for legal entities for RXQEDM envelope data elements (4.3.56x, 4.3.21).
	4.3.56
	The industry should use common codes for location points and legal entities when communicating via EDI/EDM, EBB/EDM and/or FF/EDM. The corresponding common code name should also be used in EBB/EDM.
	[10].3.21
	Trading partners should use common codes for legal entities for the Internet ET ‘to’ and ‘from’ data elements (4.3.56x).

	RXQ.5.3.14
	Requests for standardization of additional services and/or data elements should be submitted to the appropriate NAESB quadrant Executive Committee (4.3.67).
	4.3.67
	A Transportation Service Provider which determines to provide new services which do not utilize existing transaction sets via NAESB WGQ EBB/EDM, should, prior to implementation, submit a request for standardization to NAESB WGQ including descriptions of the EBB/EDM, EDI/EDM and, as applicable, FF/EDM implementation.
	
	DOES NOT EXIST

	RXQ.5.3.15
	To the extent that multiple EDMs are used (e.g. EDI or Flat-files), the same business result should occur (4.3.86).
	4.3.86
	To the extent that multiple electronic delivery mechanisms are used, the same business result should occur.
	
	DOES NOT EXIST

	RXQ.5.3.16
	Non-NAESB Internet ET packages (e.g. PDF files) will have the ‘input-format’ tag set to ‘PAYLOAD’ to indicate the format is found in the payload MIME segment. Inside the MIME segment and the ‘content-type’ header will be set to an appropriate MIME content-type.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.2
	All RXQEDM payloads should be encrypted with a minimum 128‑bit key when sent on unsecured networks (Internet). This encryption is built into transportation using the NAESB Internet ET. Where other transport options are used, a 128-bit Secure Sockets Layer (SSL) encryption should be used (4.3.83).
	4.3.83
	For Interactive Flat File EDM, 128-bit Secure Sockets Layer (SSL) encryption should be used.
	[10].3.25
	Internet ET Servers should use 128-bit Secure Socket Layer (SSL) encryption (4.3.88).

	RXQ.5.3.20
	NAESB is a member of ANSI and will strive to remain fully-compliant with ANSI ASC X.12 standards.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.21
	RXQ EDI/EDM standards are X.12 compliant.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.22
	Where the ANSI ASC X.12 standard does not fully meet a need, NAESB will add interim usages and code values when required. When used, NAESB will submit interim usage/code values to ANSI and the appropriate ANSI organizations for acceptance of the interim solution. ANSI’s final solution may provide a usage or code value different from the interim solution. NAESB standards will be updated to reflect the final solution.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.23
	EDI Translators generate the ANSI ASC X.12 file, including control numbers and counts that will appear within the ISA/IEA outer envelope segments, and within the GS/GE inner envelope segments.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.24
	The ISA is the interchange control segment to be used on all NAESB ANSI ASC X.12 standards.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.25
	The Receiver must send a 997 FA for each ANSI ASC X.12 file received.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.26
	Inbound EDI transactions should be processed every day business is conducted. The 997 should be sent within one day of businessas defined by the Receiver, of the receipt of the ANSI ASC X.12 file.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.27
	When Internet ET is used, the Internet ET receipt timestamp is the official receipt timestamp. Without Internet ET, the 997 timestamp is the official receipt timestamp.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.28
	RXQEDM uses ANSI ASC X.12 Version 4010 standards unless otherwise noted.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.3
	Trading partners should retain transaction data for at least 24 months for audit purposes. This data retention requirement does not otherwise modify statutory, regulatory, or contractual record retention requirements (4.3.4).
	4.3.4
	Trading partners should retain transactional data for at least 24 months for audit purposes. This data retention requirement only applies to the ability to recover or regenerate electronic records for a period of two years and does not otherwise modify statutory, regulatory, or contractual record retention requirements.
	[10].3.2
	Trading partners should retain audit trail data for at least 24 months. This data retention requirement does not otherwise modify statutory, regulatory, or contractual record retention requirements (4.3.4).

	RXQ.5.3.4
	Timestamps that indicate the time transactions were received by a party should be the ‘time-c’ timestamp from the Internet ET Response (4.3.8).
	4.3.8
	The minimum acceptable protocol should be HTTP. All sending and receiving parties should be capable of sending and receiving the HTTP versions supported by NAESB WGQ.
	[10].3.4
	The minimum acceptable protocol should be HTTP. All sending and receiving parties should be capable of sending and receiving the HTTP versions supported by NAESB Internet ET (4.3.8).

	RXQ.5.3.40
	FF/EDM records are separated by a carriage return/line feed (CRLF or \r\n or ASCII 10 and 13) (4.3.80).
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.41
	The first record of an FF/EDM Flat-file should be the standard abbreviations for RXQ data elements in the order the corresponding data appears in subsequent rows. The data element order is at the option of the sender (4.3.81)
	4.3.81
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.42
	If an FF/EDM Flat-file data element abbreviation is not recognized, the entire Flat-file should be rejected(4.3.80)
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.43
	Each transaction (e.g. Enrollment) should be contained in a single FF/EDM Flat-file record (4.3.82).
	4.3.82
	For NAESB WGQ FF/EDM flat files, each transaction (e.g. nomination) should be contained in a single row.
	
	DOES NOT EXIST

	RXQ.5.3.44
	FF/EDM data elements are separated by commas (4.3.80).
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.45
	FF/EDM data elements that may contain a comma should be enclosed by double‑quotes (4.3.80).
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.46
	FF/EDM data elements should not contain double‑quotes (4.3.80).
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.47
	FF/EDM data elements that contain negative numbers should have the minus sign precede the number (4.3.80).
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.48
	FF/EDM data elements that contain decimal precision should include the decimal point within the data element (4.3.80).
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.49
	FF/EDM data elements that contain numeric data with one or more significant leading zeros should preserve these zeros within the data element (4.3.80).
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.5
	RGQ and REQ require the use of the Internet ET Response ‘time-c-qualifier’ data element to identify the time-zone of the Receiver’s timestamp (4.3.9).
	4.3.9
	For NAESB WGQ EDI/EDM and FF/EDM, there is a time stamp (HTTP Timestamp) that designates the time that a file is received at the designated site. The receiving party should generate a timestamp upon successful receipt of the complete file and send as an immediate response to the sending party. The timestamp should be generated by Common Gateway Interface (CGI) of the receiving party, prior to further processing by the CGI. GPD-DOES NOT MATCH
	[10].3.5
and
[10].3.7
	A timestamp designates the time a file is received at the Receiver’s designated site. The timestamp consists of the ‘time-c’ data element, and in some cases the ‘time-cqualifier’ data element. Refer to QEDM standards for use of the ‘time-c-qualifier’ (4.3.9).

and

After timestamp generation, the Receiver and sends an immediate HTTP Response to the Sender. The ‘gisb-acknowledgement-receipt’, which includes the timestamp data element(s), is the primary part of the HTTP Response. (4.3.9)

	RXQ.5.3.50
	FF/EDM ‘date’, ‘time’, and ‘date/time’ data elements should conform to RXQEDM and ISO standards: date=YYYYMMDD, time=HH:MM:SS, date/time=YYYYMMDD HH:MM:SS (4.3.80)
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.51
	FF/EDM data elements should be no longer than 256 characters (4.3.80).
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

	RXQ.5.3.52
	FF/EDM Flat-files should not contain mixed record formats in a single file (e.g. a single file with both Enrollments and Invoices).
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.53
	FF/EDM payloads should be encrypted prior to Internet transport when not using Internet ET. SSL encryption is sufficient.
	4.3.83
	For Interactive Flat File EDM, 128-bit Secure Sockets Layer (SSL) encryption should be used.
	
	DOES NOT EXIST

	RXQ.5.3.54
	Transactions sent using FF/EDM should produce the same business result as other EDMs (e.g. EDI/EDM)
	4.3.86
	To the extent that multiple electronic delivery mechanisms are used, the same business result should occur.
	
	DOES NOT EXIST

	RXQ.5.3.6
	Timestamps used within RXQEDM transactions should be generated using clocks that are synchronized with the localized prevailing National Institute of Standards and Technology (NIST) time to mitigate discrepancies between the clocks of the Sender and Receiver. Computer clocks should be synchronized as often as necessary to ensure a+/- 5 second variance with an atomic clock. Specific business processes may have tighter synchronization requirements (4.3.10x).
	4.3.10
	The time-stamp should be included in the HTTP response back to the sender of the original HTTP transaction. The server clock generating the time-stamp should be synchronized with the National Institute of Standards and Technology (NIST) time in order to mitigate discrepancies between the clocks of the sender and receiver.
	[10].3.8
	The Server clock generating the timestamp should be synchronized with the National Institute of Standards and Technology (NIST) time in order to mitigate discrepancies between the clocks of the Sender and Receiver. Computer clocks should be synchronized as necessary to ensure at minimum +/- 5 second synchronization with an atomic clock. Specific business processes may have tighter synchronization requirements (4.3.10x).

	RXQ.5.3.60
	When a party changes the business rule(s) it will apply to documents, it should notify its trading partners at least two weeks in advance of the change(s). The notification should include identification of the data element(s) that are changing, the intended business result of such change(s) in the business rule(s), and the scheduled effective date of such change(s) (4.3.87).
	4.3.87
	4.3.87 When the receiver of: 1) a Nomination, 2) a Pre-determined Allocation, or, 3) a Request for Confirmation, has determined to change the business rule(s) it will apply to the processing of (and/or response to) one or more of these documents; or, when the sender of: 1) a Confirmation Response (solicited and unsolicited), 2) a Scheduled Quantity, 3) a Scheduled Quantity for Operator, 4) an Allocation, 5) a Shipper Imbalance, or, 6) an Invoice has determined to change the business rule(s) it will apply to the generating of (and/or content within) one or more of these documents, then it should notify its trading partners of same at least two weeks in advance of the change(s). The notification should include identification of the data element(s) that are changing (or whose content is changing), the intended business result of such change(s) in the business rule(s), and the effective date of such change(s). For the purposes of this standard, a business rule change is any change in: a) the presence and/or the acceptable content of a data element which is received by the trading partner sending notice; b) a new business response to an accepted data element which is received by the trading partner sending notice; c) a new business response to the acceptable content of a data element which is received by the trading partner sending notice; or, d) a new intended business result to be communicated to a receiver by the trading partner sending notice; Absent mutual agreement between the affected trading partners to the contrary, trading partners notifying their sending or receiving trading partners of a change(s) under this standard should provide the means to test such change(s) during at least a two week time period prior to the effective date of the change(s). Trading partners receiving notice of such change(s) from their trading partner should be prepared not to implement such change(s) even after testing has been completed, as the notifying trading partner is permitted to cancel or postpone such change(s). Notifying trading partners canceling or postponing the effective date of change(s) should provide affected trading partners with notice of cancellation or postponement at least one business day prior to the applicable effective date.
	
	DOES NOT EXIST

	RXQ.5.3.61
	Trading partners implementing Business Rule Changes should provide testing of change(s) during at least a two-week time period prior to the effective date of the change(s) (4.3.87).
	4.3.87
	4.3.87 When the receiver of: 1) a Nomination, 2) a Pre-determined Allocation, or, 3) a Request for Confirmation, has determined to change the business rule(s) it will apply to the processing of (and/or response to) one or more of these documents; or, when the sender of: 1) a Confirmation Response (solicited and unsolicited), 2) a Scheduled Quantity, 3) a Scheduled Quantity for Operator, 4) an Allocation, 5) a Shipper Imbalance, or, 6) an Invoice has determined to change the business rule(s) it will apply to the generating of (and/or content within) one or more of these documents, then it should notify its trading partners of same at least two weeks in advance of the change(s). The notification should include identification of the data element(s) that are changing (or whose content is changing), the intended business result of such change(s) in the business rule(s), and the effective date of such change(s). For the purposes of this standard, a business rule change is any change in: a) the presence and/or the acceptable content of a data element which is received by the trading partner sending notice; b) a new business response to an accepted data element which is received by the trading partner sending notice; c) a new business response to the acceptable content of a data element which is received by the trading partner sending notice; or, d) a new intended business result to be communicated to a receiver by the trading partner sending notice; Absent mutual agreement between the affected trading partners to the contrary, trading partners notifying their sending or receiving trading partners of a change(s) under this standard should provide the means to test such change(s) during at least a two week time period prior to the effective date of the change(s). Trading partners receiving notice of such change(s) from their trading partner should be prepared not to implement such change(s) even after testing has been completed, as the notifying trading partner is permitted to cancel or postpone such change(s). Notifying trading partners canceling or postponing the effective date of change(s) should provide affected trading partners with notice of cancellation or postponement at least one business day prior to the applicable effective date.
	
	DOES NOT EXIST

	RXQ.5.3.62
	Trading partners are permitted to cancel or postpone scheduled changes. Notice of cancellation or postponement should be provided to trading partners at least one business day prior to the scheduled effective date (4.3.87).
	4.3.87
	4.3.87 When the receiver of: 1) a Nomination, 2) a Pre-determined Allocation, or, 3) a Request for Confirmation, has determined to change the business rule(s) it will apply to the processing of (and/or response to) one or more of these documents; or, when the sender of: 1) a Confirmation Response (solicited and unsolicited), 2) a Scheduled Quantity, 3) a Scheduled Quantity for Operator, 4) an Allocation, 5) a Shipper Imbalance, or, 6) an Invoice has determined to change the business rule(s) it will apply to the generating of (and/or content within) one or more of these documents, then it should notify its trading partners of same at least two weeks in advance of the change(s). The notification should include identification of the data element(s) that are changing (or whose content is changing), the intended business result of such change(s) in the business rule(s), and the effective date of such change(s). For the purposes of this standard, a business rule change is any change in: a) the presence and/or the acceptable content of a data element which is received by the trading partner sending notice; b) a new business response to an accepted data element which is received by the trading partner sending notice; c) a new business response to the acceptable content of a data element which is received by the trading partner sending notice; or, d) a new intended business result to be communicated to a receiver by the trading partner sending notice; Absent mutual agreement between the affected trading partners to the contrary, trading partners notifying their sending or receiving trading partners of a change(s) under this standard should provide the means to test such change(s) during at least a two week time period prior to the effective date of the change(s). Trading partners receiving notice of such change(s) from their trading partner should be prepared not to implement such change(s) even after testing has been completed, as the notifying trading partner is permitted to cancel or postpone such change(s). Notifying trading partners canceling or postponing the effective date of change(s) should provide affected trading partners with notice of cancellation or postponement at least one business day prior to the applicable effective date.
	
	DOES NOT EXIST

	RXQ.5.3.63
	Trading partners should use dedicated testing systems that are representative of production systems.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.7
	When Internet ET is used, the Internet ET Receipt timestamp supercedes any EDM timestamps with respect to official time the document was received by the Receiver.
	[11].3.27
	When Internet ET is used, the Internet ET receipt timestamp is the official receipt timestamp. Without Internet ET, the 997 timestamp is the official receipt timestamp.
	
	DOES NOT EXIST

	RXQ.5.3.8
	When Internet ET is not used, the receipt timestamp is defined by each specific EDM.
	
	DOES NOT EXIST
	
	DOES NOT EXIST

	RXQ.5.3.9
	RXQEDM ‘date’ data elements should be formatted as YYYYMMDD (4.3.80).
	4.3.80
	NAESB WGQ FF/EDM flat files should be formatted as ASCII comma separated value (CSV) files. This means: Rows are separated by a carriage return/line feed (CRLF). Fields are separated by commas. When a field contains a comma, the field should be enclosed by double-quotes. Double-quotes should not be used within any data field. When numeric data is negative, the minus sign should precede the number. When numeric data contains decimal precision, the decimal point should be included within the field. When numeric data contains one or more significant leading zeros, these zeros should be preserved in the flat file. Date fields should be formatted as YYYYMMDD. Time fields should be specified in a 24 hour format, formatted as HH:MM or HH:MM:SS, as applicable. Date/Time fields should be formatted as YYYYMMDD HH:MM or YYYYMMDD HH:MM:SS when date and time are expressed in one NAESB WGQ data element. Note that there should be exactly one space between the day (DD) and the hour (HH). The maximum amount of data to be placed in a field should be limited to 256 characters. When a field contains no data, the empty field should result in two delimiters next to each other. Note that there should be no blank spaces between the delimiters.
	
	DOES NOT EXIST

The North American Energy Standards Board (“NAESB”) disclaims and excludes, and any user of the NAESB standard acknowledges and agrees to NAESB’s disclaimer of, any and all warranties, conditions or representations, express or implied, oral or written, with respect to the standard or any part thereof, including any and all implied warranties or conditions of title, non-infringement, merchantability, or fitness or suitability for any particular purpose (whether or not NAESB knows, has reason to know, has been advised, or is otherwise in fact aware of any such purpose), whether alleged to arise by law, by reason of custom or usage in the trade, or by course of dealing. Each user of the standard also agrees that under no circumstances will NAESB be liable for any special, incidental, exemplary, punitive or consequential damages arising out of any use of, or errors or omissions in, the standard.

[image: image3.wmf]

_1075620371.doc
[image: image1.png]|

Lo

