[image: image1.png]

[image: image1.png]

Texas Nodal

Market Monitoring and Data Collection
 Requirements Specification
For Protocol Section 17

Version 0.8
Revision History

	Date
	Version
	Description
	Author

	10/13/2006
	0.1
	Draft version based on comments from Joel Firestone and EIS/Nodal EDW team members.
	Jessica Goehring

	10/17/2006
	0.2
	Integrated comments from Stan and Randy
	Jessica Goehring

	10/17/2006
	0.3
	Notes from IBM discussion
	Jessica Goehring

	10/17/2006
	0.4
	IDA and Other Example input
	Sylvia Shiroyama

	10/18/2006
	0.5
	Feedback from Diana S. and Randy J.
	Diana Sparacin

Jessica Goehring

	10/18/2006
	0.6
	Feedback from Sylvia and Jessica
	Sylvia Shiroyama

Jessica Goehring

	10/18/2006
	0.7
	Tracing of SR to FR
	Diana Sparacin

	10/19/2006
	0.8
	Feedback from Joel F., Matt M., and Bob B., Diana S.
	Sylvia Shiroyama

Table of Contents

41.
Introduction

1.1
Scope
4
1.2
Document Conventions
4
1.3
Assumptions and Dependencies
5
1.4
Definitions
5
2.
Structure
5
3.
Functional Requirements
6
3.1
Requirements from Nodal Protocols
6
3.2
Requirements from Other Binding Documents
11
4.
Supplementary Requirements
11
4.1
Performance Requirements
13
4.2
Legal and Regulatory requirements
14
4.3
System and Communication Requirements
14
4.4
System Security Requirements
14
4.5
Back up and Recovery Requirements
14
4.6
Availability and Redundancy Requirements
14
4.7
Maintainability Requirements
14
4.8
Training and Documentation Requirements
14
4.9
Usability Requirements
14
5.
Protocol Coverage
14
6.
Sub-Process Coverage
15

Requirements Specification

1. Introduction

1.1 Scope

The market monitoring data collection is designed to assist the PUCT and WEMM to:

(a)
Protect Market Participants and Customers from the exercise of market power and from market manipulations;

(b)
Ensure that there is effective and persistent competition for events that are not mitigated;

(c)
Ensure that the market design and implementation are efficient;

(d)
Guard against inefficiencies in the market and market manipulations;

(e)
Ensure a justifiable and reasonable price impact; and

(f)
Ensure that data posted on the MIS Public Area fulfills the objective of transparency of market information consistent with Section 1.3, Confidentiality.

1.2 Document Conventions

1. All text lifted from the Nodal Protocols is in italic font.

2. All dependencies are identified using D1, D2, etc.

3. All assumptions are identified using A1, A2, etc.

1.3 Assumptions and Dependencies

A1) Auditor will provide recommendations to address potential areas for improvement. (Reference to FR5, FR6, FR7)

A2) Auditor will be auditing the data repository of required data and processes associated with that data repository. (Reference to FR5, FR6, FR7)

A3) The Data Archive as stated in the protocols is any data system which retains on-line operational data for 4 years and data in these systems will be maintained for an additional 3 years. (Reference to FR3, FR8)
A4) The Data Warehouse as stated in the protocols is any data system which retains on-line operational data for 4 years. (Reference to FR3, FR5, FR8)
D1) Data and process owners will identify the appropriate source system of record for all required and included data to be collected into the EDW. (Reference to FR3, FR8)
D2) The business owners of each source system are responsible for data validation prior to replication in the EDW. (Reference to FR3)

D3) The presentation functions of the MIS Public Area will be provided by the Nodal MIS project. (Reference to FR9)

1.4 Definitions

Definitions listed below provide clarity to the language used in Functional and Supplemental Requirements.
	ERCOT data storage systems
	This phrase is used throughout these requirements and addresses the systems used to provide required data to WEMM and PUCT as defined in FR1

	Data Attributes/

Attributes
	Entities that define properties of data elements.

	Data Element
	A basic unit of information built on standard structures having a unique meaning and distinct units or values.

	Data Integrity
	The accuracy, correctness, and validity of data.

	Data Repository
	Any system which may be used to retain data for consumption.

	Functional Requirements
	Functional requirements specify specific behaviors of a system. This should be contrasted with non-functional requirements which specify overall characteristics.

	MTTR
	Mean Time To Recovery is the average time to return a system to operations after a system failure.

	Latency
	Latency is the time delay between the moment a request for data is initiated, and the moment when the requested data is returned.

	MTBF
	Mean Time Between Failures is the "average" time between failures. Calculations of MTBF assume that a system is "renewed", i.e. fixed, after each failure, and then returned to service immediately after failure.

	Performance
	How fast a business operation performs under defined circumstances.

	Reliability
	The ability of a device or system to perform a required function under stated conditions for a specified period of time.

	Role
	The named set of features defined over a collection of entities (e.g., people, systems, organizations) participating in a particular context.

	SLA
	Service Level Agreement (SLA) – the part of a service contract in which a certain level of service is agreed

	Supplementary Requirements
	Also known as non-functional requirements. Supplementary requirements impose constraints and specify overall characteristics. Examples of supplementary requirements include performance, reliability, availability, security, legal and reusability, etc,

	Supportability
	The ability of technical support personnel to troubleshoot or perform root cause analysis in pursuit of solving a problem with a product/system.

	Usability

	The ease with which people can employ a particular tool or system in order to achieve a particular goal. In user-interface design usability usually refers to the elegance and clarity of the design.

2. Structure

This document is titled as TN.EDW.WEMM.RequirementsSpecification.v[x].doc

The Requirements sections of this document are:

· Functional Requirements

· Nodal Protocol Requirements

· Other Binding Document

· Supplemental Requirements

All protocol references are from the Protocols dated May 2006.

3. Functional Requirements
3.1 Requirements from Nodal Protocols
	Requirement ID
	FR1

	Requirement Name
	Market Monitoring Data Collection

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	NP.Section 17.1

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

ERCOT shall collect all data that is required for Market Monitoring purposes by the PUCT staff and the WEMM.
The Public Utility Commission of Texas (PUCT), with the assistance of the Wholesale Electric Market Monitor (WEMM) established in accordance with PUCT rules, has the ultimate responsibility for market oversight in ERCOT. ERCOT shall assist the PUCT and the WEMM by performing the data collection functions specified in this Section.

	Requirement ID
	FR2

	Requirement Name
	Market Data Collection and Use

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	NP.Section 17.3

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

ERCOT shall establish procedures which govern access of the PUCT staff and the WEMM to the data required and collected by the ERCOT data storage systems. This shall also include protocols to be used for granting access to the established ERCOT databases by the PUCT staff and WEMM.

ERCOT shall establish procedures to ensure that the PUCT staff and WEMM may access all data maintained by ERCOT and deemed necessary by the PUCT staff and WEMM to perform its market oversight activities, pursuant to subsection (e) of P.U.C. Subst. R. 25.362, Electric Reliability Council of Texas (ERCOT) Governance. The following sections explain the collection, handling, verification, and retention of information by ERCOT that is accessible by the PUCT staff and WEMM.

	Requirement ID
	FR3

	Requirement Name
	Data Collection and Retention

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	NP.Section 17.3.1

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

 (1) ERCOT shall replicate the required data from source systems near Real Time until data is available in a data repository for access by PUCT and WEMM .

 (2) ERCOT shall make the required data available for remote query by the PUCT staff and the WEMM .
(3) The data repository shall be accessible to the PUCT and WEMM on a high availability basis.

ERCOT shall develop and operate an information system to collect and to store data required by these Protocols. ERCOT shall provide adequate communication equipment and necessary software packages to enable the PUCT staff and the WEMM to establish electronic access to the information system and to facilitate the development and application of quantitative tools necessary for the market monitoring function. Data from source systems must be replicated near Real Time and available for remote query by the PUCT staff and the WEMM until data is available in the Data Archive and Data Warehouse. The Data Warehouse and Data Archive must be designed to accommodate a remote query function by the PUCT staff and the WEMM at any time.

	Requirement ID
	FR4

	Requirement Name
	Data Catalog

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	NP.Section 17.3.2, 17.3.4

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

(1) ERCOT shall develop and maintain a detailed data catalog which defines the data that ERCOT collects.

(2) ERCOT shall establish a business process to facilitate maintenance of the data catalog.

(3) ERCOT shall follow the existing ERCOT standard practices for data protection.

(4) ERCOT shall update its detailed data catalog at the request of the PUCT staff or WEMM.

ERCOT shall develop, and refine based on experience, a detailed catalog of all data categories that it can acquire and the procedures that it will use to handle such data, including procedures for protecting Protected Information. This catalog must include documentation of the meaning of the data elements, and must be updated upon any change in systems (e.g. EMMS or settlements) that affect the data elements or interpretation of these elements.

The PUCT staff and WEMM may review the catalogs of information and data collection verification criteria, developed by ERCOT according to these Protocols, and may propose such changes, additions, or deletions to the catalogs and criteria as it sees fit. In so doing, the PUCT staff or WEMM may require database items or evaluation criteria to be included in the pertinent catalogs.

	Requirement ID
	FR5

	Requirement Name
	Accuracy of Data Collection

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	NP.Section 17.3.3 (1)

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

(1) ERCOT shall verify the accurate collection of data in the data repository on a continuous basis.

(2) ERCOT shall have a process in place for requesting, by written notice, Market Participants to verify the accuracy of the data previously submitted to ERCOT

 ERCOT shall continuously apply appropriate procedures for the accurate collection of data into the Data Warehouse and accurate communication of that data for use by the PUCT staff and WEMM. By written notice, ERCOT may require Market Participants to verify the accuracy of data previously submitted to ERCOT.

	Requirement ID
	FR6

	Requirement Name
	Accuracy of Data Submission

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	NP.Section 17.3.3 (2)

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

 ERCOT shall report to the PUCT and WEMM any failure by a Market Participant to provide accurate and complete information in the manner and time requested under these Protocols, and that failure may be treated as grounds for action against the Market Participant.

	Requirement ID
	FR7

	Requirement Name
	Annual Data Accuracy Audit

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	NP.Section 17.3.3 (3)

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

ERCOT shall initiate a yearly audit of the data repository, reviewing data integrity, the systems used to collect and store the data, data collection, and data documentation and perform an audit on the adequacy and accuracy of the data being stored.

ERCOT shall cause to be performed an annual audit of ERCOT data, data collection, and data documentation for adequacy and accuracy. The auditor will provide recommendations to address potential areas of improvements.

	Requirement ID
	FR8

	Requirement Name
	Data Retention

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	NP.Section 17.3.5

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

ERCOT shall ensure that information collected in the data repository must be available online for four years from ERCOT’s creation or receipt of the data. Data collected in the data repository must be maintained by ERCOT for an additional three years.

Data stored in the Data Warehouse and Data Archive must be available online for four (4) years from ERCOT’s creation or receipt of the data. Data stored in the Data Archive must be maintained by ERCOT for a total of seven years from ERCOT’s creation or receipt of the data.

	Requirement ID
	FR9

	Requirement Name
	Provision of Data to Individual Market Participants

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	NP.Section 17.4

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

(1) ERCOT shall respond to requests to provide data to individual Market Participants using the current approved procedures.

(2) ERCOT shall provide the data service fee schedule to Market Participants through the MIS.

Data requested by a Market Participant that is not available to the requesting Market Participant via the MIS may be provided by ERCOT to the requesting Market Participant on approval of the ERCOT CEO or designee and subject to constraints on ERCOT’s resources, but this Section is not an authorization to release Protected Information of other Entities. Where answering the request imposes a burden or expense on ERCOT, the data may be provided on the condition that a reasonable contribution to ERCOT for its cost incurred is made by the requesting Market Participant according to the ERCOT service fee schedule posted on the MIS Public Area. ERCOT shall accommodate these requests on a nondiscriminatory basis.

	Requirement ID
	FR10

	Requirement Name
	Regulatory Reports

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	NP.Section 17.5 (1), 17.5 (2)

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

(1) ERCOT shall define with PUCT staff and WEMM elements to be included in the nightly report and generate the report to be sent to the PUCT staff and the WEMM daily.

(2) ERCOT shall create and deliver reports required by PUCT staff, the WEMM, and FERC according to the schedule approved by the ERCOT Board, the PUCT staff and WEMM.

(1) ERCOT shall make data available to the PUCT staff and WEMM in a nightly report. PUCT staff or WEMM may require, after consultation with ERCOT, changes to the form of the nightly report, reasonably limited to data ERCOT is able to collect.

(2)
ERCOT staff shall develop a schedule and format for reports to the PUCT staff, WEMM, and the Federal Energy Regulatory Commission (FERC) as required. ERCOT staff shall prepare and submit the reports according to the schedule approved by the ERCOT Board, the PUCT staff and WEMM.

	Requirement ID
	FR11

	Requirement Name
	Evaluation of ERCOT Operations and Market Performance

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	NP.Section 17.6

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

ERCOT shall evaluate its system operation and market performance to identify potential areas for improvements.

ERCOT shall evaluate its system operation and market performance to identify potential areas for improvements. This evaluation must consider impacts on system operations and market performance of PUCT rules, these Protocols, Operating Guides, and any other ERCOT operating procedures. Upon identification of areas that require improvements, ERCOT shall take appropriate actions to make those improvements including revising its procedures, proposing changes to these Protocols through the process specified in Section 21, Process for Protocol Revision, and submitting recommendations to the PUCT or other appropriate Governmental Authorities. In performing these tasks, ERCOT shall seek comments and recommendations from the WEMM, PUCT staff, Market Participants, and other interested Entities.

3.2 Requirements from Other Binding Documents
	Requirement ID
	FR12

	Requirement Name
	Response to PUCT Data Requests

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	Substantive Rules Applicable to Electric Service Providers 25.362(e)(1)(C)

	Coverage of Protocol
	Full

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

ERCOT shall respond to requests from commission or commission staff in order to support legislated commission functions.
The procedures adopted by ERCOT under this subsection shall include provisions for promptly responding to a request from the commission or commission staff for information that ERCOT collects, creates or maintains in order to provide the commission access to information that the commission or commission staff determines is necessary to assess market power and the development and operation of competitive wholesale and retail markets; to evaluate possible violations of laws, rules, protocols, or codes of conduct; or to carry out the commission’s responsibilities for oversight of ERCOT.

4. Supplementary Requirements

	Requirement ID
	SR1

	Requirement Name
	 Data Requirement Specification

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	Supplementary to Protocols

	Coverage of Source
	

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

ERCOT shall work with PUCT and WEMM to provide ERCOT a list of all data requirements which satisfy the requirements of this Protocol. ERCOT will work with the WEMM to define and provide the data and sources required to meet the needs of the WEMM function. This definition of data requirements will describe:
1. Where the need for near real-time and intraday data exists

2. Specific attribute needs
3. Data retention requirements

4. A change management process to be created by which WEMM and PUCT will inform ERCOT of changes to “required data needs”
Protocol Reference: 17.1

	Requirement ID
	SR2

	Requirement Name
	 Data Collection Timing Specification

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	Supplementary to Protocols

	Coverage of Source
	

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

1. ERCOT shall define Service Level Agreements (SLAs) for each data source to support the replication requirements for the data source including latency requirements.
2. All data required to be collected and made available post-real time for the PUCT and WEMM under protocol shall be replicated into the data repository prior to its elimination from the source system.

Protocol Reference: 17.3.1

	Requirement ID
	SR3

	Requirement Name
	 Data Access Specification

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	Supplementary to Protocols

	Coverage of Source
	

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

· ERCOT shall provide PUCT staff and WEMM with direct read-only access to ERCOT-sponsored databases, most of which are Oracle-based. "Direct access" includes, but is not limited to, client-server access and access through industry-standard Internet protocols
· ERCOT shall provide PUCT staff and WEMM with extracts of data from the data repository or direct access to the data repository as defined in SLAs defining access requirements.

· ERCOT shall define with PUCT staff and WEMM required roles for data access.

Protocol Reference: 17.3.1

	Requirement ID
	SR4

	Requirement Name
	 Data Access Security

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	Supplementary to Protocols

	Coverage of Source
	

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

· ERCOT shall comply with security architectural guideline for Nodal to maintain appropriate access protections for data collected under the scope of this protocol.

Nodal Reference: High-Level Nodal Architecture

	Requirement ID
	SR5

	Requirement Name
	 Data Access Performance Requirement

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	Supplementary to Protocols

	Coverage of Source
	

	Traceability to Sub-Process
	

	Sub-Process Element Coverage
	

	Description

ERCOT shall create a set of SLAs to set expectations around :

· the timeliness of ERCOTs response to data requirements changes
· the latency associated with availability of replicated data

· the performance of extract and report requests

· quality attributes of the system to be provided, including usability, reliability, performance, high availability, and supportability requirements.

· the availability requirements of systems comprising the “data repository” (MTBF, MTTR)

Protocol Reference: 17.3, 17.3.1

4.1 Performance Requirements

No performance requirements exist in the protocols or supplementary documents. Performance characteristics will be defined in the conceptual and detailed design.
4.2 Legal and Regulatory requirements

ERCOT shall conform to collection, handling, verification, and retention guidelines outlined in subsection (e) of P.U.C Subst. R. 25.362, Electric Reliability Council of Texas (ERCOT) governance.
4.3 System and Communication Requirements

Protocols requests concerning the System and Communication requirements are specified in requirements FR3 and FR5
4.4 System Security Requirements

Protocols requests concerning the system security requirements are specified in requirements FR2, FR3, SR3, and SR4.
4.5 Back up and Recovery Requirements

No back up and recovery requirements exist in the protocols or supplementary documents. Back up and recovery characteristics will be defined in the conceptual and detailed design.

4.6 Availability and Redundancy Requirements

The availability of data repositories required Section 17 protocols are specified in requirements FR3 and SR5
No Redundancy requirements exist in the protocols or supplementary documents. Redundancy characteristics will be defined in the conceptual and detailed design in accordance with ERCOT standard disaster recovery plans.

4.7 Maintainability Requirements

Protocols requests concerning the Maintainability requirements are specified in requirements FR2, FR4, FR8, FR12, and SR4.

4.8 Training and Documentation Requirements

Protocols requests concerning the Data Catalog are specified in requirements FR4.
Additional training and documentation related to deliverables required by Section 17 will be developed according to existing ERCOT processes and standards.
4.9 Usability Requirements

No usability requirements exist in the protocols or supplementary documents. Usability characteristics will be defined in the conceptual and detailed design.

5. Protocol Coverage

	Protocol Sub-Section # (To the lowest level of granularity as possible)
	Description
	Coverage by Requirements

(Full/Partial)

	17.1
	Marketing Monitoring Data Collection
	Full (FR1)

	17.2
	Objective and Scope of Market monitoring Data Collection
	n/a

	17.3
	Market Data Collection and Use
	Full (FR2)

	017.3.1
	Data Collection and Retention
	Full (FR3)

	17.3.2
	Data Catalog
	Full (FR4)

	17.3.3 (1)
	Accuracy of Data Collection
	Full (FR5)

	17.3.3 (2)
	Accuracy of Data Submission
	Full (FR6)

	17.3.3 (3)
	Annual Data Accuracy Audit
	Full (FR7)

	17.3.4
	Data Catalog
	Full (FR4)

	17.3.5
	Data Retention
	Full (FR8)

	17.4
	Provision of Data to Individual Market Participants
	Full (FR9)

	17.5 (1)
	Regulatory Reports - Nightly
	Full (FR10)

	17.5 (2)
	Regulatory Reports – Scheduled
	Full (FR10)

	17.6
	Evaluate ERCOT Operations and Market Performance
	Full (FR11)

6. Sub-Process Coverage

	Sub-Process ID
	Sub-Process Name
	Coverage by Requirements

(Full/Partial)

	n/a
	
	

	
	
	

PAGE

