Co-Ordinated Retail Market Message Guide

ROI Implementation–Market Gateway Activity

Document Information							
Business Area:	ESB Networks						
Status:	Final						
Author/s:	ESBN						
Version Number:	5.0						
Reason for Change	Co-Ordinated Baseline V5.0						

Document Updates							
Name	Date	Reason	Version				
H&SP Project	22/02/2012	Initial Draft	2.3				
MMR 10.2	21/11/2013	Updated following approval at IGG of MCR 1134	2.4				
Co-MMR 10.4	11/02/2015	Re-versioned as part of Co-MMR 10.4	2.5				
Co-MMR 10.6	04/12/2015	Re-versioned as part of Co-MMR 10.6	2.6				
Co-MMR 10.7	02/06/2016	Re-versioned as part of Co-MMR 10.7	2.7				
Schema Release V11.0	05/08/2016	Re-versioned as part of Schema Release V11.0	3.0				
Co-MMR 11.1	02/10/2017	Re-versioned as part of Co-MMR 11.1	3.1				
Schema Release 12.00.00	23/04/2019	Re-versioned as part of V12.00.00	4.0				
Co-MMR 12.1	19/08/2020	Re-versioned as part of Co-MMR 12.1	4.1				
Schema Release V11.0	16/02/2021	Re-versioned as part of Schema Release V13.0	5.0				

Table of Contents

1 II	NTRODUCTION	5
1.1	PURPOSE OF THE MESSAGE IMPLEMENTATION GUIDE	5
1.2	Message Groups	6
1.3	TECHNICAL OVERVIEW	7
1.4	Message Version	7
1.5	Scope	8
1.6	VALIDATION	8
No	TES	9
1.7	MARKET MESSAGE INTRODUCTION	9
2 N	MARKET MESSAGES	LO
2.1	601 REJECTION OF INVALID MESSAGE	10
F	Purpose / Description of message	10
	Data hierarchy diagram	
٨	Message Structure	11

2.2	602 DAILY SUMMARY RECONCILIATION COUNT	. 12
P	urpose / Description of message	. 12
Da	ata hierarchy diagram	. 13
М	essage Structure	. 14

1 Introduction

1.1 Purpose of the Message Implementation Guide

This document is a Message Implementation Guide to assist Suppliers in:

- The construction of market messages to be sent to DSO and MRSO; and
- The interpretation of messages received from DSO and MRSO.

The Message Implementation Guides are organized into separate **Message Groups** documents based around key business processes. These are:

- Registration, including Change of Supplier
- Customer Data and Agreements
- Data Processing
- Data Aggregation
- DUoS and Transaction Payments
- Meter Works
- SSA
- Un-metered
- Market Gateway Activity

This document is the Market Gateway Activity Implementation Guide.

1.2 Message Groups

Each Message Group section contains:

- An introduction outlining the scope and business context for the message group
- A Message Usage Summary with a description of when each message is used
- A list of Related Business Documents that govern the process
- A message directory with a section for each separate message which includes:
 - A description of each message and when it should be used
 - An overview diagram of the structure of the message.
 - For messages sent by Suppliers:
 - o A table containing composition instructions on how to populate each segment and field
 - A table describing how the message will be validated
 - A description of the responses that can be expected
 - For messages sent by ESB Networks:
 - o A table containing a description of how each segment and field will be populated.

The same type of data is often provided in several messages and, irrespective of the message type, this data is subject to common rules for population. An example is the Meter Point Address.

A separate document exists to describe the population rules for these types of data, providing:

- An overview of the structure of the segment
- Instructions relating to how to populate each segment and field.

This document is the Common Data Segments Implementation Guide.

1.3 Technical Overview

Messages are exchanged in XML format between the Market Gateway operated by ESB and the Market Participant Communication Component (MPCC) software.

1.4 Message Version

This Message Guide refers to and is consistent with the Discussion Request (DR 176) which is based on Market Design version 8 and the 131 market message from MCR0171. NI specific validations are not included in this guide.

1.5 Scope

The scope of this document covers the following messages:

- 601 Rejection of Invalid Message
- 602 Daily Summary Reconciliation Count

1.6 Validation

The document provides notes on how ESB Networks will validate the messages received. The purpose of these notes is to aid the Supplier in the population of each message and is intended to avoid instances where messages are rejected due to the incorrect population of a message field. The validation described is therefore limited to field specific validations.

Syntax validation is excluded from the validation notes. This is performed by using standard XML Schema validation against the ieXML schema provided that defines the data structures of all market messages in scope. Syntax validation includes:

- Checks that the structure of the message is correct
- Checks that all mandatory fields are provided. Mandatory fields are, however, indicated in the instructions for populations.
- Checks that any data code is selected from the list of data codes issued in the ROI Market Design.

In cases where the segment on a message fails on any of these reasons, a negative acknowledgement is sent back as a market message to the message sender containing the following information:

- The Transaction Reference Number supplied on the inbound message
- A copy of the message contents as received by ESB Networks
- A description of the error or category of error.

General market process validations that are not specific to individual market message fields are excluded. These are described in the appropriate Market Procedure Documents (MPD) referenced in each section.

Notes

In this document, the references to segment and field levels should be interpreted as follows:

- The level number indicated against the segment refers to the level of the data items and segments <u>within</u> that segment. Therefore, for example, in message 010 where 'MPRN Level Information -Level 2' is stated it is the data items and segments that comprise 'MPRN Level Information' that are level 2 items (e.g. MPRN field, Market Participant Business Reference field, Meter Point Address segment). Accordingly, within this document, MPRN Level Information segment is shown as a Level 1 segment.
- Message Header is a Level 1 segment and is a child of Header Level Information.

1.7 Market Message introduction

The grouping of messages in this guide relate to the following:

- Notification that a Market Message has failed validation at XML Schema level 601 Rejection of Invalid Message
- The details of how many Market Messages have been received by and sent from the ESB Hub from / to a given Market Participant 602 Daily Summary Reconciliation Count

The following table provides a trigger list for each message described in this document, detailing when it is used.

Message	Title	Sender	Recipient	Trigger	Predecessor	MPD Ref.
601	Rejection of Invalid Message	ESB Hub	Market Participant	Receipt of an invalid message in the ESB Hub	Invalid message	Not applicable
602	Daily Summary Reconciliation Count	ESB Hub	Market Participant	On a daily basis to each Market Participant	None	Not applicable

2 MARKET MESSAGES

2.1 601 Rejection of Invalid Message

Purpose / Description of message

The 601 Rejection of Invalid Message is sent by the ESB Market Message Hub to Market Participants to notify them that a Market Message sent by them has failed XML Schema validation.

Data hierarchy diagram

Message Structure

This section describes the structure of the 601 message. The purpose of the message segments and data items are explained and any rules for composition outlined.

Segm	ent and	Field Level Identifier – 601 Message	Rpt	Optionality	Description / Purpose and composition instructions
1 Message Header			1	Mandatory	Refer to common data segments document
1 Me	ter Poin	t Details	1	Mandatory	
2	FLD	MPRN	1	See instructions	The unique identifying reference number for the Meter Point. The MPRN provided on the rejected message is referenced here where it was provided and could be read.
2	FLD	Original Transaction Reference Number	1	See instructions	This is the Transaction Reference Number data item provided in the message header segment of Market Messages. This item is populated here where it was provided on the message that is being rejected and could be read.
2	FLD	Original Message	1	Mandatory	This is a copy of the original message that is being rejected. This is a Base 64 XML Data type. Base64 encoding is required to cater for scenarios where the incoming message may contain invalid XML characters.
2	FLD	Error Category Code	1	Mandatory	This is a code that defines the type of error that was found on the incoming message. The following are valid entries for Error Category Code: NRE – Not readable REV – Readable but validation failure
2	FLD	Error Description	1	See instructions	This is the Technical description of the error where one was provided / possible.

Market Message Ir	nplementation	Guide – Market	Gateway	/ Activit\

2.2 602 Daily Summary Reconciliation Count

Purpose / Description of message

The 602 Daily Summary Reconciliation Count message is sent by the ESB Hub to Market Participants to provide them with a summary of the following:

- Market Messages they have been sent by the ESB Hub over a given time period
- Market Messages that have been received by the ESB Hub from the Market Participant over the same time period.

Data hierarchy diagram

Message Structure

This section describes the structure of the 602 message. The purpose of the message segments and data items is explained and any rules for composition outlined.

Segment and Field Level Identifier – 602 Message		Rpt	Optionality	Description / Purpose and composition instructions		
1 Me	1 Message Header		1	Mandatory	Refer to common data segments document	
2	2 SEG Time Period		1	Mandatory	This segment contains information relating to the date and time that the Reconciliation Count is applicable.	
	3	FLD	Start Time	1	Mandatory	This is the point in time from which the reconciliation count started counting messages sent to and received from a particular Market Participant.
	3	FLD	End Time	1	Mandatory	This is the point in time from which the reconciliation count stopped counting messages sent to and received from a particular Market Participant.
2	SEG	Messa	iges Sent	1	See	This segment contains information relating to the number and type of
				N	instructions	messages sent to the Market Participant for the time period indicated.
	3	FLD	Message Type Code	1	Mandatory	This is the message number being reported on.
	3	FLD	Record Count	1	Mandatory	This is the total number of messages of a given message number that were sent to the Market Participant in the time period indicated.
2 SEG Message Received		1 N	See instructions	This segment contains information relating to the number and type of messages received from the Market Participant for the time period indicated.		

Segment and Field Level Identifier – 602 Message		Rpt	Optionality	Description / Purpose and composition instructions	
3	FLD	Message Type Code	1	Mandatory	This is the message number being reported on.
3	FLD	Record Count	1	Mandatory	This is the total number of messages of a given message number that were received from the Market Participant in the time period indicated.