RMS Move-In Agenda Item Discussion

Update February 28, 2002

The below table is a summary of the major Issues and Actions relating to RMS’ discussion on the Move-in agenda item. Table was developed by RMS Chair and reviewed by ERCOT and Vice Chair before distribution. Purpose of the Table is to provide a listing of Issues and follow-up Actions, and to frame the Move-In discussion at the future RMS meetings. Progress to address these Issues will be recorded for historical purposes.

	No
	Issue Description
	Perceived Disposition

	1
	CRs struggle to get ESI Ids from Portal
	ERCOT to refresh the ESI ID download weekly rather than monthly with changes only.

RMS 2/28/02 Mtg: ERCOT is working on this solution. The monthly extract on the website has added the Status.

	2
	CRs continue to report an unstable Portal causing delays in processing move-in or switch transactions.
	ERCOT to investigate ways to stabilize the Portal's availability.

RMS 2/28/02 Mtg: Previously, Portal was validating a 9 digit zip code. Changing the edits to 5 digits to improve Portal performance.

	3
	CRs find the ERCOT extract an ineffective alternative to an effective Portal.
	ERCOT will attempt to improve the quality of the extract.

RMS 2/28/02 Mtg: See Item 1

	4
	ESId are not always available
	TDSP will investigate to change procedures and assign ESId earlier in the process of serving new facilities. Also, TDSP will investigate to "batch" 814-20 add ESI IDs separately from other 814_20 transactions

RMS 2/28/02 Mtg: RMS requested each TDSP submit a write-up on what they are current process to assign ESI Ids via the RMS distribution list. It has been suggested TDSPs and ERCOT conduct a conference call to investigate improvements to the process.

	No
	Issue Description
	Perceived Disposition

	5
	CRs have move-in and switch transactions rejected due to ERCOT having bad zip codes
	ESI IDs are maintained via the 814_20. ERCOT can't keep up with the flood of over 75k transactions per day. It was pointed out that two years ago, TDSPs provided ERCOT with estimate 814.20 volumes. Those estimated volumes are consistently being exceeded. ERCOT agreed to examine what it would take to improve the processing of 814_20s, but has no specific plan was offered. Some non-conclusive discussion about the use of CSV files ensued. ERCOT suggested TDSP be assigned specific times to submit 814.20 transactions to ERCOT to avoid creating processing backlogs or bottlenecks. This was not accepted by the TDSPs because it would not fully address the problems CRs are experiencing with ESI IDs. It might actually create a larger backlog over time since the TDSPs would not be submitting their entire transaction volumes each day to ERCOT. It was also identified there are no protocols for handling 814_20s; ERCOT can process 50K a day. ERCOT is working with TDSPs to reduce the volume of 814.20 transactions that are rejected and then must be resubmitted. By not solving the root cause of the reject, may be causing the 8124.20 processing problem. If ERCOT's perceived solution comes to pass, they need to demonstrate that to the TDSPs.

RMS 2/28/02 Mtg: ERCOT is reporting they have no backlog of 814.20 and do not see a need to increase their processing capability

	6
	ERCOT takes 12 hours to process switch and Move-in/Move-Out transactions though it's systems
	Market participants requested a system improvement targeting 4-hour turnaround for move-ins. ERCOT will investigate this system improvement request. CRs and TDSPs are currently doing a manual work around to get the customer connected. In the long term, this work around must be reduced if not eliminated to move to the electronic transactions.

RMS 2/28/02 Mtg: ERCOT to report at next RMS meeting how they will achieve a 4 hour processing of move-in’s.

	No
	Issue Description
	Perceived Disposition

	7
	CRs don't get TDSP rejects and cancels messages from ERCOT
	ERCOT will look into sending 814_04 rejects and other reject messages to CRs via some mechanism. ERCOT needs a method for canceling switches and Move-In/Move-Out. ERCOT has determined they do not have available budget funds to commence work before V1.5 contractor has started. RMS has determined this system change request is our #1 priority.

RMS 2/28/02 Mtg: ERCOT sends spread sheets out to all Market Participants impacted by a TDSP rejection. This has been discussed on the daily technical calls. TDSP will check on submitting to trading partners a spreadsheet on transactions they reject. This would be addition to the 814.04 rejection transaction TDSPs already send to ERCOT. ERCOT has no method to forward this transaction to CRs. Before the next RMS meeting, TDSPs should submit a list of scenarios why they are rejecting 814.03’s.

	8
	Move-In/Move-Outs not completed in 1-2 business days
	TDSPs are, or can, turn 814_04s to ERCOT and provide service orders to the crews in 2 business days if Customer calls the CR by noon. When ERCOT implements 4 hour turn around of 814.01s to 814.03s, all TDSPs can provide 1-2 business day response for requests received by ERCOT Mon-Fri by noon to 3:00pm. More analysis needed.

RMS 2/28/02 Mtg: Waiting to hear ERCOT’s plans to achieve 4-hour turn around on move-in transactions.

	No
	Issue Description
	Perceived Disposition

	9
	TDSPs don't receive feedback from ERCOT on Rejects for ERCOT processes downstream from PaperFree
	ERCOT says they provide a weekly "reject" report. Several of the TDSPs reported they began receiving this reject report in February. Current Protocols do not provide TDSP will an electronic feedback transaction when the TDSPs' 814.04 has been rejected by ERCOT. This is commonly referred to as a "silent rejection". ERCOT does provide the "In Review/Scheduled" report, which is an indicator, but does not state the reason for the silent reject. ERCOT has no plan to improve this feedback. The silent reject issue relates to the lack of timely processing of 814_20s. ERCOT has no definitive plan to improve processing of 814_20s. However, ERCOT does have action items assigned to them to investigate improving 814.20 through put processing. ERCOT is pursuing a plan to create "bad folders" where mapping status errors will be placed. A more permanent solution is to create a transaction to provide this information to TDSPs electronically.

RMS 2/28/02 Mtg: To be addressed at March 13th RMS meeting.

	10
	ERCOT receives 867_04s for switches still "In Review"
	This issue is HEAVILY entwined with the "silent reject" problem. No progress was made in resolving this fundamental issue. The suggested TDSP work arounds were ineffective. See Comments in 9 above.

RMS 2/28/02 Mtg: See comments for item 9.

	11
	TDSPs think the ESId has switched and treat it as such even though ERCOT hasn't "Completed" the switch
	Again, the silent rejection issue. No resolution to this issue. See comments in 9 above.

RMS 2/28/02 Mtg: See comments on item 9.

	12
	CRs receive 867_04s, 810s and 867_03s before they are the provider of record and treat the 867_04 with the authority of a switching acceptance response.
	CRs are unwilling to wait for ERCOT and TDSPs to untangle the 814_04 issue. As a result, CR financials and Settlement are getting worse by the day.

RMS 2/28/02 Mtg: No discussion on this item.

	13
	Stacked Move-In/Move-Out issue.
	No perceived resolution prior to Set 1.5. However, magnitude of the issue might be lessened by resolution of the lack of cancels communications issue.

RMS 2/28/02 Mtg: No discussion on this item.

	14
	CR’s are reporting a considerable lag time in receiving the 867.03 transactions from ERCOT. Add to this list from 2/28/02 RMS meeting
	RMS 2/28/02 Mtg: TDSPs AND CRs need to be prepared to say what percentage of 867.03’s are transmitted within Protocols. On daily technical calls, TDSPs and CRs need to inform the market of technical problems or raise technical problems.

4

