[image: image1.png]THE TEXAS CONNECTION

Texas Data Transport Work Group

(TDTWG(TDTWG

 (TDTWG)
Texas Data Transport Work Group

(TDTWG(TDTWG

 (TDTWG)

	
	

NAESB EDM v1.6

ERCOT and Market

Testing Approach Document

REVISION HISTORY

	Date
	Author
	Description of Revision

	09/17/2003
	TDTWG
	Original

	01/20/2004
	J. Kassel /

J. Prince
	Update testing schedules and removed migration plan into separate document

	02/03/2004
	TDTWG
	Approved

	
	
	

	
	
	

	
	
	

	
	
	

NAESB EDM v1.6

ERCOT and Market Testing Approach

Document Purpose

The purpose of the Test Approach document is to define a detailed, comprehensive plan for controlling and testing the NAESB EDM 1.6 data transport by organizing the testing activities. This Test Approach covers the following test phases:

· Phase 1 (ERCOT and TDSPs)

· Phase 2 (ERCOT and CRs)

· Phase 3 (TDSPs and CRs)

· Implementation Plan

Test Approach and Implementation Dates

	Test Phase
	Responsible
	Dates Scheduled

	Phase 1
	ERCOT & TDSPs
	Week 1: December 01, 2003

	Phase 2
	ERCOT & CRs
	Week 1: January 05, 2004

Week 2: January 12, 2004

Week 3: January 19, 2004

	Phase 3
	TDSPs & CRs
	Week 1: February 16, 2004

Week 2: February 23, 2004

Week 3: March 01, 2004

	Implementation
	All
	April 03, 2004

April 04, 2004

Preparation:

In preparation for the NAESB EDM v1.6 market connectivity test, and to ensure that the testing times are upheld the following items will need to be completed at least one week prior to the scheduled testing date for each entity involved in the test. Completing these items will help to ensure that each entity is ready to begin the exchange of files on their scheduled date on time. Each entity should maintain an environment separate from their production environment for testing.

Preparation Checklist:

· Verify TCW has been received.

· Confirm TCW information.

· This should include but not limited to Confirming Contact Information, DUNs numbers, URL, etc.

· Exchange Username and password

· This can be done via email or telephone.

· Exchange public keys and verify key id or fingerprint.

· Verify network connectivity- Open firewall ports if necessary.

· Complete the setup of Trading Partner.

· Prepare the test data

· It is recommended that a 997 Functional Acknowledgement for the test data that will be used in the connectivity tests to avoid any potential issues that may be caused by sending retail or wholesale transactions.

Additional key documents necessary for this project can be found on: http://www.ercot.com/Participants/Committees/TDTWG_comm.htm
Execution:

On the day that each entity is scheduled to test, testing must begin promptly. Testing for each market participant will be scheduled in the morning or afternoon. The morning schedule is identified as 8 AM CST until 11 AM CST. The afternoon schedule is identified as 1PM CST until 4 PM CST. The scheduled timeframes are for the execution of the test script as documented in the TDTWG NAESB EDM v1.6 Implementation Guide. It is mandatory that all preparation work has been completed at least one week prior to the testing begin date. Resources must be available to perform the tests in the allocated timeframe. The ERCOT Project Managers will be monitoring the progress of all testing and should be included on all correspondence. During testing the ERCOT Project Managers and project team will be receiving and reviewing all EDM responses. These will be utilized to track individual progress throughout the testing phases. The test script included in the implementation guide as noted above should be executed with a 997.

An example of a 997 Functional Acknowledgment transaction for use of exchange for the test as reflected in the test script is included below.

ISA*00* *00* *01*SENDER *01*RECEIVER *030908*1806*U*00401*000002389*0*T*}~

GS*FA*SENDER*RECEIVER*20030908*1806*2390*X*004010~

ST*997*23900001~

AK1*GE*25768~

AK2*814*25768001~

AK5*A~

AK9*A*1*1*1~

SE*6*23900001~

GE*1*2390~

IEA*1*000002389~
In order to utilize the example above as a test file for use in exchange please make the following modifications to the data.

1. Replace the words SENDER and RECEIVER in the ISA segment with the appropriate sender and receiver ISA ID value making sure that the data field remains 15 chars long by padding spaces.

2. Replace the words SENDER and RECEIVER with appropriate GS ID values in the GS Segment.

3. Replace the segment, element, and sub-element delimiters if they are different from the above example with the correct delimiters.

Issue Resolution

Process to resolve an issue is identified in the TDTWG NAESB V1.6 Project Charter.
Coordination Schedules

Conference call schedules here. Schedule Wed. prior to the start of each phase. Daily conference call schedule (AM/PM) to kick off scheduled tests.

	Conference Call
	Purpose
	Call Date --Call Number

	Phase 1 – Testing Readiness Call
	TDSPs and ERCOT to verify readiness to begin 12/01/2003 testing
	11/21/2003 – time TBD

1-888-397-4671, access code 0192185

	Phase I Daily Testing Calls
	Two daily testing calls to initiate the schedule test between ERCOT and the designated TDSP
	12/01/2003 thru 12/04/2003 – calls

8:00 AM CST, 01:00 PM CST

1-888-397-4671, access code 0192185

Additional calls could be scheduled on an as need basis

	Phase II Testing Readiness Call
	TDSPs and CR’s to verify readiness to begin 01/05/2003 testing
	12/17/2003 – time TBD

 1-888-397-4671, access code 0192185

May require follow-up on 01/02/2004

	Phase II Daily Testing Calls
	Two daily testing calls to initiate the schedule test between ERCOT and the designated CR
	01/05/2004 thru 01/08/2004

01/12/2004 thru 01/15/2004

01/19/2004 thru 01/22/2004 – calls

8:00 AM CST, 01:00 PM CST

1-888-397-4671, access code 0192185

Additional calls could be scheduled on an as need basis

	Phase III Testing Readiness Call
	ERCOT to verify point to point, TDSPs and CR’s readiness to begin point-to-point 02/16/2003 testing
	02/11/2004 – time TBD

1-888-397-4671, access code 0192185

	Conference Call
	Purpose
	Call Date --Call Number

	Phase III Daily Testing Calls
	Two daily testing calls AM and PM to initiate the schedule test between TDSPs and the designated CRs, hosted and managed by ERCOT
	02/16/2004 thru 02/20/2004

02/23/2004 thru 02/27/2004

03/01/2004 thru 03/05/2004 – calls

8:00 AM CST, 01:00 PM CST

1-888-397-4671, access code 0192185

Additional calls could be scheduled on an as need basis

	GO-LIVE – Implementation Calls
	To facilitate the final NAESB v1.6 migration for ERCOT, TDSPs and CRs and used has a mechanisms to facilitate communication for quick resolution to any migration issues.
	04/03/2004 -- three calls

8:00 AM CST, 12:00 PM CST, 05:00 PM CST

Number TBD

04/04/2004 -- three calls

8:00 AM CST, 12:00 PM CST, 05:00 PM CST

Number TBD

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

 AM B: Logica

 PM A: ESG

 AM B: CNP

 PM A: TNMP

	 PM B: Logica
	5
	6

	7
	8
	9
	10
	11
	12
	13

	14
	15
	16
	17
	18
	19
	20

	21
	22
	23
	24
	25
	26
	27

	28
	29
	30
	31
	
	
	

	
	
	
	
	
	
	

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	
	
	
	
	1
	2
	3

	4
	5

E Rscr. : MP

 PM A: ESG

 PM B: ADS
	6

E Rscr. : MP
 AM A: ECP

 PM A: FCP/C

 PM B: ECP
	7

E Rscr. : MP
 AM A: ECP

 PM A: CNST

	8

E Rscr. : MP
 PM A: SPRK

	9
 E Rscr. : MP
 AM A: RRI
	10

	11
	12

E Rscr. : MP
 AM A: ECT

 AM B: ECP

 PM A: RRI

 PM B: INTL
	13

E Rscr. : MP
 AM A: PGSYS

 SPRK

 AM B: TXU

 PM B: TXU
	14

E Rscr. : MP
 AM A: GME

 AM B: XERS

 PM A: GME

	15

E Rscr. : MP
 AM A: RRI

 AM B: PEGSUS

 PM A: INTL

	16

 E Rscr. : MP
 AM A: TXU

 AM B: XERS

 PM A: INTL

	17

	18
	19
E Rscr. : MP
 PM A: RRI

 PM B: INTL
	20

E Rscr. : MP
 AM A: PGSUS

 PM A: XERS
	21

E Rscr. : MP
 AM A: RRI

 AM B: GME

 PM A: PGSUS

 SPRK

 PM B: INTL
	22

E Rscr. : MP
 AM A: PGSUS

 SPRK

 AM B: TXU

 PM B: TXU
	23
	24

	25
	26
	27
	28
	29
	30
	31

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	1
	2
	3
	4
	5
	6
	7

	8
	9
	10
	11
	12
	13
	14

	15
	16

 TDSPs : CRs
 PM Group: RRI

	17

TDSPs : CRs
AM Group: TXU

PM Group: TXU

	18

TDSPs : CRs
AM Group: INTL

PM Group: INTL
	19

TDSPs : CRs
AM Group: GME

PM Group: GME
	20

TDSPs : CRs
AM Group: RRI

	21

	22
	23

TDSPs : CRs
PM Group: ECP
	24

TDSPs : CRs
AM Group: ADS

PM Group: ADS
	25

TDSPs : CRs
AM Group: ECT

PM Group: ECT
	26

TDSPs : CRs
AM Group: PGSUS

 SPRK

PM Group: PGSUS/ SPRK
	27

TDSPs : CRs
AM Group: ECP
	28

	29
	
	
	
	
	
	

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	
	1

TDSPs : CRs
PM Group: ESG
	2

TDSPs : CRs
AM Group: CNST

PM Group: CNST
	3

TDSPs : CRs
AM Group: XERS

PM Group: XERS
	4

TDSPs : CRs
AM Group: FCP/C

PM Group: FCP/C
	5

TDSPs : CRs
AM Group: ESG

	6

	7
	8
	9
	10
	11
	12
	13

	14
	15
	16
	17
	18
	19
	20

	21
	22
	23
	24
	25
	26
	27

	28
	29
	30
	31
	
	
	

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	
	
	
	
	1
	2
	3

Go-LIVE

(Times in CST)

07:00 AM TXN Stop

08:00 AM Con Call

12:00 PM Con Call

05:00 PM Con Call

	4

Go-LIVE

(Times in CST)

08:00 AM Con Call

12:00 PM Con Call

05:00 PM Con Call
	5
	6
	7
	8
	9
	10

	11
	12
	13
	14
	15
	16
	17

	18
	19
	20
	21
	22
	23
	24

	25
	26
	27
	28
	29
	30
	

December

2003

WEEK RESERVED FOR REWORK

PHASE 1 TESTING

ERCOT & TDSPs

WEEK RESERVED FOR REWORK

WEEK RESERVED FOR REWORK

AM A – 8:00 a.m. Start, ERCOT Resource A (TBD)

PM A – 1:00 p.m. Start, ERCOT Resource A (TBD)

AM B – 8:00 a.m. Start, ERCOT Resource B (TBD)

PM B – 1:00 p.m. Start, ERCOT Resource B (TBD)

PHASE 3 TESTING

TDSPs & CRs (cont)

PHASE 3 TESTING (TDSPs & CRs)

 6 week duration

 3 weeks of initial testing

 1 week for rework

 2 weeks for retest

ADS – Alliance Data Systems

ECP – EC Power Int. Inc.

ECT – EcTrends Services /Systrends

GME – Green Mountain

INTL – Intelsys Inc.

PGSUS – Pegasus Star

RRI – Reliant Retail Services (All Reliant companies)

SPRK – Spark Energy / Firefly Powered by Spark

TXU – TXU Energy Services (TXU companies)

RESOURCES WILL BE AVAILABLE FOR ERCOT/CR RE-TEST

ADS – Alliance Data Systems

CNST – Constellation New Energy

ECP – EC Power Int. Inc.

ECT – ECT\Systrends

ESG – Energy Services Group

FCP/C – First Choice Power/Certain

GME – Green Mountain

INTL – Intelsys Inc.

PGSUS – Pegasus Star

RRI – Reliant Retail Services (All Reliant companies)

SPRK – Spark Energy / Firefly Powered By Spark

XERS – Xcel Energy Retail Services

PHASE 2 TESTING (ERCOT & CRs)

 6 week duration

 3 weeks of initial testing

 1 week for rework

 2 weeks for retest

April

2004

PHASE 2 TESTING

ERCOT & CRs

AM Group: Oncor; TNMP; Systrends; ESG

PM Group: CNP, AEP, ADS, ERCOT*

*Only would have to retest with ERCOT if prior testing phase was missed or not completed due to re-work

KEY:

RESOURCES WILL BE AVAILABLE FOR ERCOT/CR RE-TEST

2004

February

PHASE 3 TESTING

TDSPs & CRs

KEY:

WEEK RESERVED FOR REWORK

WEEK RESERVED FOR REWORK

2004

January

2004

March

WEEK RESERVED FOR REWORK

TDTWG_NAESB_1.6 _Testing_Approach.doc
2
 02/06/04

