

Business Requirement Specification for CAM & CMP - Public Consultation

Consultation Response Sheet

Purpose

The Public Consultation gives stakeholders the opportunity to express their views about the Business Requirement Specification for CAM & CMP before ENTSOG's final approval and subsequent submission to EASEEgas for the Message Implementation Guideline development based on the Business Requirement Specification.

The Public Consultation is designed to support ENTSOG's creation process regarding the Business Requirement Specification CAM & CMP in order to develop Common Network Operation Tools in order to support the implementation and application of the mechanisms described in the NC CAM and the CMP Guidelines.

ENTSOG also hopes that the Public Consultation will help to continue the valuable dialogue with market participants regarding the overall process for developing Common Network Operation Tools.

Stakeholder engagement requested

ENTSOG encourages stakeholders to participate in this process and to respond to this short questionnaire, in order to ensure the widest possible representation from the market.

BRS for CAM/CMP CAP0561-15 2 March 2015

Instructions

Each respondent is kindly requested complete the fields indicated below by **31 March 2015.** If you wish to keep a record your responses please print your response, since it consulted upon once submitted. Please be aware that once you have started to fill in the form, you need to complete the format in one session!

Name
First and Last Name:
Organisation
Company/Organisation Name (the organisation you are representing):
Job Title:
Contact details
Email:
Tel:
Mobile:
Address
Street:
Postal Code:
City:
Country:
Countries in which your organisation operates:

How would you describe your organisation? (Please choose only the one category which best represents your organisation)

Association	(please specify type)
End user	
Network user	
Trader	
Infrastructure operator (LNG, storage etc.)	(please specify)
DSO	
Other	

Question 1: Do you consider that the scope of the business requirements specifications is sufficient for the harmonised implementation of the CAM Network Code and CMP Guidelines?

Yes	No				
Question 2: Does the "Overview of the CAM/CMF	process use case" [see Figure 1 in the BRS				
document] and list of actors adequately represent	t the business process behaviour? If not, please				
suggest improvements.					
Yes	No				
163	110				
Question 3a: Are the use cases for Network User	Registration sufficient (section 3.2.1)? If not,				
please suggest improvements.					
W	N.				
Yes	No				

Question 3b: Are the use cases for Bookable point Registration sufficient (section 3.2.2)? If not, please suggest improvements?				
Yes	No			
Question 3c: Are the use cases for Secondary market operation sufficient (section 3.2.5)? If not, please suggest additions.				
Yes	No			
Question 3d: Are the use cases for Credit limit Management sufficient (section 3.2.6)? If not, please suggest improvements?				
Yes	No			

Question 4: Do you agree that the information flow described under the section 3.3 of the BRS document is exhaustive and will capture all necessary requirements arising from the use cases, especially Bookable point administration process/ Network User registration process / Secondary market transfer process? If not, please suggest improvements.

Yes	No				
Question 5: What additional business requirements should be included or which business requirement specified in more detail?					
Question 6: Do you consider the list of definition defined under the section 3.5 "Definitions of the attributes" sufficient for the information requirements? If not, please suggest additions.					
Yes	No				
TCS	THO STATE OF THE S				

Question 7: Do you consider the section 3.6 "Requirements per process" for the processes exhaustive, especially Bookable point administration process / Network User registration process / Credit limit process/ Secondary market transfer process? If not, please suggest additions.

Yes	No				
Question 8: Do you have any other comments or suggested improvements to BRS for CAM Network					
Code and CMP Guidelines? If yes, please provide them here.					
Yes	No				