[bookmark: _GoBack]
	
TX SET ISSUE TRACKING REQUEST FORM

	TX SET Issue Tracking Number:
	2016-I143

	 Issue Status:
	Closed

	Last Modification Date:
	10/17/2019

	Retail Assignment Request Number:
	

	ISSUE SUBMITTER SECTION:

	Submitter Name:
	Submitting Company Name:
	Date of Submission:

	 Chris Rowley
	 Oncor
	 06/20/2016

	Submitter’s E-Mail Address:
	Phone Number:
	Affected Transaction(s):

	 Chris.Rowley@oncor.com
	
	 All

	Issue Statement: (Short description of issue)

	 Special Characters are being sent in transactions to the TDSPs and causing manual intervention. Per Protocol Section 19.5.1 Alphanumeric Fields do not allow special characters listed in subsection (4) of NAESB 3.3.2 Extended Character Set.

	Operational/System Impact: (What is the issue doing to your system and/or operations)

	 Special Characters are being sent in transactions to the TDSPs which are causing manual workarounds

(4) Select language characters:
<select_language_char> ::= “À”|”Á”|”Â”|”Ä”|”à”|”á”|”â”|”ä”|
“È”|”É”|”Ê”|”è”|”é”|”ê”|”ë”|
”Ì”|”Í”|”Î”|”ì”|”í”|”î”|”ï”|
“Ò”|”Ó”|”Ô”|”Ö”|”ò”|”ó”|”ô”|”ö”|
”Ù”|”Ú”|”Û”|”Ü”|“ù”|”ú”|”û”|”ü”|
”Ç”|”ç”|”Ñ”|”ñ”|”¿”|”¡”

	Market Impact: (What is the issue doing to others)

	 TDSP’s must manually handle the transactions that are received with special characters.

	Desired Outcome: (What do you expect to change)

	ERCOT should reject transactions with the special characters and not send the special characters to the TDSPs.

	Once Completed:

	
Please submit this completed form via e-mail to txsetchangecontrol@ercot.com

	TX SET DISCUSSION SECTION:

	Date of TX SET Discussion:
	Change Control Created (Y/N):
	Change Control Tracking Number:

	 6/22/2016
	
	

	Discussion/Revision History:
	Referred to TX SET Subteam (Y/N):
	

	 6/22/2016
· ERCOT to create NPRR to remove language from Nodal Protocols 19.5.1.
· ERCOT to provide options which may include potential ERCOT system changes or changes to the Texas SET Guides at the July or August Texas SET meeting.
7/20/2016
· ERCOT presented options for the Texas SET membership to review and return with feedback at the August 17th meeting;
·

10/17/2019: closed issue.

	Recommended Resolution:

	

image1.emf
Special_Characters_P roposal.pptx

Special_Characters_Proposal.pptx
Special Language Characters in EDI Transactions

Options and Considerations

July 20, 2016

Background

ERCOT currently recognizes and forwards all ANSI accepted characters including the Select Language characters. The following protocol language excludes these:

Nodal Protocol Section19.5.1 Alphanumeric Field(s)

(1) For use on an alphanumeric field, Texas Standard Electronic Transaction (TX SET) recognizes all characters within the basic character set. Within the extended character set, TX SET recognizes all character sets except all select language characters found in Section (4) of American National Standards Institute Accredited Standards Committee X12 (ANSI ASC X12) standards application. Segment/data element gray box guidelines for alphanumeric fields take priority over ANSI ASC X12 standards where the TX SET guidelines further limit acceptable values for a segment/data element. TX SET guidelines cannot extend the acceptable values to characters that are not allowed by ANSI ASC X12 standards for a segment/data element.

2

PUBLIC

2

Background

The TX SET Working Group is asking ERCOT to make a system change because the TDSPs cannot accept these characters.

Some TDSPs are manually updating the data in their systems to allow the transactions to process.

One TDSP is rejecting the transactions with a transaction type that cannot be forwarded to the CR. In this case, ERCOT is manually monitoring for these rejection transactions and logging MarkeTrak issues to the submitting CR. The CRs are instructed to resubmit their transaction without the special character.

From February to April of 2016 ERCOT received 54 transactions with special language characters.

3

PUBLIC

3

Options Considered

OPTION 1 : Continue with existing manual workaround.

Pros:

No systems impacts.

Volume of impacted transactions is low.

Cons:

ERCOT is not in alignment with the spirit of the Protocols.

Manual effort for ERCOT, CRs, and TDSPs

4

PUBLIC

4

Options Considered

OPTION 2 : Update ERCOT’s Systems to reject any transaction containing the special language characters.

Pros:

1. Aligns ERCOT with spirit of protocols, as written.

Cons:

Requires TX SET release and Market testing.

TX SET releases take between 12 and 18 months, therefore extending the period of time that special characters are forwarded.

Requires CR system modifications.

5

PUBLIC

5

Options Considered

OPTION 3 : Update ERCOT’s Systems to translate special language characters into normal characters.

Pros:

Aligns ERCOT with the spirit of the protocol by preventing the forwarding of special characters to the TDSPs.

Removes need for CR system modifications.

Can be accomplished fairly quickly, when compared to a TX SET Release.

Removes manual workaround.

Cons:

Manipulation of data sent to ERCOT by the CRs.

Note: ERCOT currently translates lower case letters to upper case letters prior to forwarding to the TDSPs.

6

PUBLIC

6

Options Considered

OPTION 4 : Implement Option 3 in the short term, followed by Option 2 during the next TX SET release.

Pros:

Allows ERCOT to align with Protocols in the short term, while still implementing a more comprehensive long term solution.

Allows CRs time to make modifications to their systems.

Cons:

1. Involves 2 code changes.

7

PUBLIC

7

Additional Consideration

ERCOT is proposing removal of the specified language from the Protocols. This language is more detailed than the rest of Protocols and is better placed in the TX SET Guides.

The Protocols reference the TX SET Guides for detailed information on transaction validations.

The same paragraph from the Protocols is already in each of the TX SET Guides.

ERCOT is proposing modifications of the language in the TX SET Guides to clearly reflect which characters are accepted and which are rejected.

CR system changes may be more extensive than initially anticipated due to solutions allowing end use customer data entry.

8

PUBLIC

8

image1.png

ercot=

image2.png

ercot>

Special Language Chractrsin
DI Transactions

ercot% | em=—

