[image: image1.png]

COMMONWEALTH OF PENNSYLVANIA

PENNSYLVANIA PUBLIC UTILITY COMMISSION

P.O. BOX 3265, HARRISBURG, PA 17105-3265
IN REPLY PLEASE REFER TO OUR FILE

April 7, 1999

Re:
Standards for Electronic Data Transfer and Exchange Between Electric
Distribution Companies and Electric Generation Suppliers;

Docket No. M-00960890F0015

To:
All Interested Parties

By Order adopted on February 11, 1999, the Pennsylvania Public Utility Commission (Commission) postponed the March 1, 1999 deadline for implementing the Gas Industry Standards Board (GISB) Electronic Delivery Mechanism communication transfer protocol to July 1, 1999. The Commission also requested interested parties to submit written comments relating to the continued reasonableness of implementation of that standard from a technical and financial basis. Further, the Commission sought input as to whether it would be productive to hold a technical conference on these issues. This is to advise all interested parties that the Commission intends to conduct a technical conference to gather facts relating to use of the GISB standard, as compared to the CommerceNet standard that is also available for these purposes.

In the February 11, 1999 Order seeking comments as to the continued reasonableness of using the GISB standard, the Commission noted that concerns had been raised by the Electronic Data Exchange Working Group (EDEWG)-GISB Task Force, which suggested that some of the advantages previously assumed in connection with the use of the GISB standard may now be questionable. Although the Commission had previously approved the GISB standard on an interim basis, we had also expressly encouraged the EDEWG to notify the Commission if the testing process revealed that the GISB mechanism would not support the necessary transactions or that the CommerceNet transport mechanism is superior. See Order adopted August 13, 1998 (Standards for Electronic Data Transfer and Exchange), at page 43; Docket No. M-00960890F0015.

Comments in response to the February 11, 1999 Order were filed by numerous interested parties. These comments are extremely helpful in identifying the critical issues relating to the choice of an appropriate internet transfer mechanism. Nevertheless, given the complexity of the technical issues associated with this decision, the Commission believes that the comments are not sufficiently complete and that a fact-finding technical conference would facilitate the resolution of these issues. Further, based upon the changing environment surrounding the use of internet transfer mechanisms and the substantial financial investments that are necessary to implement these protocols, the Commission desires to gather as much pertinent information as possible before rendering a decision on these issues.

Based upon the comments that were filed in response to the Commission’s February 11, 1999 Order, the Commission has identified several specific issues that should be addressed

during the technical conference. While the testimony of interested parties will not be limited to these topics, the Commission is particularly interested in hearing input on the following issues as they pertain to (a) the GISB standard, (b) the IETF EDIINT AS1 draft standard as adopted by the CommerceNet consortium, and (c) the IETF EDIINT AS2 draft standard:

· Description of the standards’ architecture, including protocols supported, servers required, etc.

· Status of development of each standard

· Interoperability of the standards

· Privacy issues regarding EDI over the Internet

· Non-repudiation of origin and receipt issues

· Costs of each standard, as well as that of a VAN

· Electronic mail vs. website delivery

· Commitment of vendors to providing software compatible with standards approved by the Commission

· Extent and cost of testing that is necessary

· Need for Commission or independent third party to monitor tests

This fact-finding technical conference will be held in Harrisburg on April 28, 1999, and will be facilitated by the Commission’s Office of Executive Director. The testimony offered by participants at the conference will be transcribed and will be available for review by the Commission when resolving these issues. Parties who are interested in providing input during that conference should notify the OED of that desire no later than April 19, 1999, identifying the person who will speak on behalf of that party or group of parties and briefly describing the issues that will be addressed by that person. Thereafter, the OED will issue a schedule listing the witnesses who will provide testimony during the conference and notifying parties of the precise time and location of the conference. In identifying speakers, the parties should attempt to coordinate with other parties who have similar interests so as to avoid duplication and to allow sufficient time for all relevant facts to be offered.

Given the technical complexity of the issues that are relevant to the choice of an appropriate internet transfer mechanism, the Commission will not limit speakers to those parties who have previously participated in this proceeding. Rather, the Commission encourages any interested party who has factual information that might facilitate the resolution of these issues to notify the OED of their desire to submit testimony at the conference. Any party will be permitted to supplement testimony offered at the conference with the submission of written documentation.

Very truly yours,

James J. McNulty

Secretary

PAGE
1

