[image: image17.emf]
EDS

EDS 4 Approach

v0.03
 December 15, 2007

Revision History
	Revision
	Comments
	Date
	Author

	V0.01
	Initial version for TPTF comment
	11-16-07
	EDS Team

	V0.02
	Initial comments incorporated and timelines brought into document.
	12-10-07
	EDS Team

	V0.03
	Incorporation of TPTF comments from Reliant.
	12-15-07
	EDS Team

	
	
	
	

TABLE OF CONTENTS

4I.
EDS 4 – OVERVIEW

4A.
Introduction

4B.
Transition Plan Tasks

6C.
Early Delivery System Releases

9D.
EDS 4 Market Participant Involvement

11E.
EDS 4 Planning Workshops

12F.
EDS 4 High Level Sequence

13II.
Release 8.1 Credit Monitoring and CRR Auction Invoices

15III.
Release 8.2 DAM Settlement Statements and DAM Invoices and other Invoices

17IV.
Release 8.3 RTM Settlement Statements and RTM Invoices

20V.
Release 8.4 Verifiable Costs

21VI.
Release 8.5 Disputes

23VII.
Release 9.1 DAM/RUC Submission Testing

26VIII.
Release 9.2 – Outage Scheduler Data Submission Testing and NMMS Network Model Upload

28IX.
Release 9.3 – Initial DAM/RUC Execution

30X.
Release 9.4 – Execute Day-Ahead, Adjustment Period, and Real-Time Operations

32XI.
Release 9.5 – Pre-Test for 168-hour Test

34XII.
Quality Expectations and Staffing

38XIII.
Appendix - EDS Communication Activities

I. EDS 4 – OVERVIEW

A. Introduction

Each Early Delivery System (EDS) release is a deployment of new applications, hardware, functions and processes to satisfy the requirements as outlined in the ERCOT Nodal Transition Plan document. This document summarizes the approach and activities for EDS 4, comprised of Release 8 and Release 9, and describe how each new release of system functionality will be tested to ensure ERCOT Nodal Transition Plan coverage. Target dates for testing have been provided in this document but dates provided in subsequent testing handbooks and the program timeline maintained by the Delivery Assurance Group take precedence over the ones listed herein.
The two releases outlined in this document overlap with each other and with releases described in the EDS 3 approach document. The functionality and testing objectives outlined herein is dependant on the ongoing execution of the functionality validated during EDS 1, 2 and 3. That is, EDS 4 culminates in all Nodal functionality, integrated together, and operated by ERCOT with rigor so that confidence in completing the 168 Hour test is highly probable.
B. Transition Plan Tasks

The related transition plan tasks (based on the Nodal Transition Plan dated 06-28-07) for EDS 4 are listed below:

· 5.4.1(2) (h) Verify for proper operation the functions of the Outage Scheduler;

· 5.4.1(2) (i)
 Verify that ERCOT operators are able to determine if the Outage of a Transmission Facility had been scheduled in the Outage Scheduler or is a Forced Outage;

5.4.1 Data and Telemetry Reporting Requirements- regarding Dynamic Ratings
· 5.4.1(2) (j)
 Verify the acquisition of real-time weather information needed to support the Dynamic Rating Processor works properly; and

5.4.6 Day Ahead Market
· 5.4.6 (1)
ERCOT shall provide potential DAM Market Participants with a detail test plan describing each step of trial operation testing. This plan will initially require authorized Market Participants to create offers for physical Resources and bids for Load based on best estimate of physical demand that can be used by ERCOT in testing DAM. After convergence of DAM using physical bids and offers, ERCOT shall expand testing to allow Market Participants to submit virtual offers and bids for any settlement point on the ERCOT Transmission Grid.
· 5.4.6 (2)
ERCOT shall test the operation of DAM to procure Ancillary Services according to the protocols using test offers from Market Participants.
· 5.4.6 (3)
DAM trial operation testing shall continue for seven consecutive Operating Days. On detection of any significant error of DAM, ERCOT and the Vendor will correct the problem and re-start the DAM trial operations test, until DAM operates properly for seven consecutive days.
· 5.4.6 (4)
ERCOT shall provide QSEs with test DAM settlement statements for the seven consecutive Operating Days. The test DAM settlement statements will use calculated LMPs and MCPCs from the DAM and to the extent possible, show the effect of real time operations simulation from TXMACS. QSEs shall review the test settlement statements for errors and provide feedback to ERCOT for resolution.
5.4.7 Reliability Unit Commitment
· 5.4.7 (1)
Following a declaration by ERCOT, QSEs and ERCOT shall begin market trials for RUC in parallel with the DAM testing. Such testing shall initially include using test offers for Resources from the DAM.
· 5.4.7 (2)
ERCOT shall provide Market Participants with a detail test plan describing each step of trial operation testing. This plan will initially require authorized Market Participants to create offers for physical off-line Resources that can be used by ERCOT in testing RUC.
· 5.4.7 (3)
ERCOT shall provide QSEs with test settlement statements for the Operating Day. The test settlement statements will include commitments of Resources from RUC, including to the extent possible, statements showing the effect of real time operations from TXMACS. QSEs shall review the test settlement statements for errors and provide feedback to ERCOT for resolution.
5.4.10 Transmission Element Outages

· 5.4.10(3)
ERCOT, TSPs and QSEs shall synchronize use of the Outage Scheduler for Transmission Element Outages, described in Protocols Section 3.1, to schedule Outages such that both the existing Outage scheduling tools and the TXMACS/EDS systems are properly updated.
5.4.12 Performance and Compliance Measurement

· 5.4.12
ERCOT shall develop a detailed plan to test the monitoring of the performance of TDSPs, QSEs and its own operations according to the requirements of Section 8, Performance Monitoring and Compliance. Sample performance and compliance reports shall be provided to Market Participants for review and comment.
5.4.13 Market Information Systems

· 5.4.13
ERCOT shall develop a detailed plan to demonstrate its compliance with the requirements of the MIS.
5.4.14 Supplementary Ancillary Services Market

· 5.4.14
ERCOT shall develop procedures and conduct the tests of the SASM systems.
5.4.15 Daylight Savings Time

· 5.4.15
ERCOT shall develop procedures and conduct the tests for the proper transition of systems to and from daylight savings time.
5.4.16 Emergency Electric Curtailment Plan (EECP)

· 5.4.16
ERCOT shall develop procedures and conduct the tests for the proper operation of the system under EECP conditions.

C. Early Delivery System Releases

The EDS 4 system functionality has been segmented into two distinct releases for the achievement of specific objectives with distinct phases for each release.
Release 8 – Credit Monitoring, Settlements & Billing and Disputes
Release 8.1 – Credit Monitoring and CRR Auction Invoice

1. CMM posts ACL to MIS Certified Area.

2. CRR receives “Counterparty Auction ACL” from Counterparty for the CRR Auction

3. CMM receives “Counterparty Auction ACL” from CRR.

4. CMM System sends Residual Credit Limit to MMS.

5. Produce mock CRR Auction Invoices and post them on the MIS Certified Area.

6. Produce test CRR Auction Invoices based on the output of the mock CRR Auction and post them on the MIS Certified Area.

7. CMM approves Bilateral Trades of CRR’s

8. CMM calculates ACL based on mock data; and later CMM calculates ACL based on test data in EDS systems.
Release 8.2 – DAM Settlement Statements and DAM Invoices and other Invoices

1. Produce mock DAM Settlement Statements and mock DAM Invoices and post them on the MIS Certified Area. (DAM Settlement and DAM Resettlement) Also, produce mock CRR Balancing Account Invoices, CRR Auction Revenue Distribution (CARD) Invoices and Late Fee Invoices and post them on the MIS Certified Area.

2. Provide mock input data and produce associated DAM Settlement Statements and DAM Invoices and post them on the MIS Certified Area.

3.
4. Produce mock DAM Resettlement Statements and associated mock DAM Resettlement Invoices and post them on the MIS Certified Area.
5. Produce test DAM Settlement Statements and test DAM Invoices based on the EDS 4 test output of the MMS DAM and post them on the MIS Certified Area.
6. Produce test DAM Resettlement Statements and test DAM Resettlement Invoices linked to the statements and invoices from 8.2-4, as explained later in this document.
7. Provide complete Settlement extracts to Market Participants with all necessary bill determinants to verify settlement results for Release 8.2 item 4 and 5.
Release 8.3 – RTM Settlement Statements and RTM Invoices

1. Produce mock RTM Settlement Statements (Initial Final, True-up and Resettlement) and post them on the MIS Certified Area. Include a mock RTM Settlement Statement in which there is no DAM for the Operating Day.

2. Produce mock RTM Invoices and post them on the MIS Certified Area.

3. Provide mock input data and produce associated RTM Settlement Statements and post them on the MIS Certified Area. (Initial, Final, True-up and Resettlement.)

4. Produce test RTM Initial Settlement Statements based on the test output of the MMS and post them on the MIS Certified Area. (May not include RUC instructions.)

5. Produce test RTM Resettlement Settlement Statements linked to the Settlement Statements in 8.2-4, as described later in this document.
6. Produce test RTM Invoices based on the RTM Settlement Statements that are scheduled to be placed on an invoice.

7. Provide complete Settlement extracts to Market Participants with all necessary bill determinants to verify settlement results for Release 8.3 item 4 and 5.
Release 8.4 – Verifiable Costs
1. Test functionality and interface of Verifiable Cost Management System (VCMS)
2. Verify that updated Verifiable Cost information is passed to MMS.
3.
Release 8.5 – Disputes

1. Test functionality of the Dispute Tool and business processes.
Out of Scope for Release 8:
Registration testing and Financial Transfer testing are not scheduled during EDS 4. Testing of financial transfer from a Market Participant to ERCOT may be arranged if requested by the Market Participant. The following will be tested internal to ERCOT in an integrated (i-test) environment and are not part of EDS 4 Release 8:
1. The calculation and generation of CRR Balancing Account Invoices.

2. The calculation and generation of CRR Auction Revenue Distribution (CARD).

3. Late Fee calculations.

4. Short Pay calculations.

5. The calculation and generation of RTM Uplift Invoices (which is a manual process).

6. Financial Transfer.

Release 9 – DAM/RUC/SASM
Release 9.1 – DAM/RUC submission testing

1. Verify QSE ability to submit DAM/RUC transactions
a) Three Part Supply Offers (to include Start-Up and Min Energy costs)
b) DAM Energy Only Offers

c) A/S Offers

d) CRR Offers
e) DAM Energy Bid

f) PTP Obligation Bid

g) Capacity trade

h) Energy Trade

i) AS Trade

j) AS Self-Arrangement
k) DC Tie Schedules
l) Self-Schedules
Release 9.2 – Outage Scheduler Data Submission and NMMS Network Model Upload
1. Outage Scheduler Market Interface and Submission testing

2. Operator Interface and Response Testing (Accept/Modify/Reject Outages)
a. TSP submittals for Transmission Lines, etc.

b. QSE submittals for Generation Resources and Load Resources
3. Reporting from Outage Scheduler
a. Comparison with reporting requirements from Section 3.2.3 System Adequacy Reports
4. NMMS/CIM to be used to populate network models in MMS/EMS
5. Testing of relevant portions of integration

Release 9.3 – Initial DAM/RUC Execution
1. ERCOT executes DAM and communicates results
a. Without Outages from OS

b. With Outages from OS
c. With network model built by NMMS
2. ERCOT executes RUC and communicates results
a. Without and with Outages from OS
b. Day Ahead Transmission Sequence
c. Network security sequences will be run prior to DA RUC and HA RUC with the result being reviewed by operators. Test ability of ERCOT to screen the system for security violations in the DA and HA so that SCED and the ERCOT operators detect issues early prior to them affecting the dispatch of generation.
3. ERCOT executes HRUC and communicates results
4. Initial testing of Verifiable Costs in DAM and RUC with test data

5. Testing of relevant portions of MIS/EDW/Extracts

6. Testing of relevant portions of integration

Release 9.4 – Execute Day-Ahead, Adjustment Period, and Real-Time Operations
1. Execute Day Ahead, including DAM and RUC
2. Execute Adjustment Period, including SASM and HRUC
3. Test capabilities of DC Tie, RMR Offers, VDI, WRUC, CCT, NSLR
4. Testing of relevant portions of MIS/EDW/Extracts

5.
6. Testing of relevant portions of MIS/EDW/Extracts

7. Testing of relevant portions of integration

Release 9.5 – Pre-Test for 168-hour Test
This release is dedicated to capturing remaining integration and end-to-end processing required prior to the 168-hour test, including functionality and processes related to:
1. MMS system to include Baseline 1 and 2 changes, and reflect final market submission items
2. Full integration of all required software including that from AREVA and ABB
3. EECP

4. Daylight Savings Time

5. Compliance monitoring and tools

6. Transitioning remaining stubbed data to system-to-system interfaces
7. Testing of relevant portions of MIS/EDW/Extracts

8. Testing of relevant portions of integration

D. EDS 4 Market Participant Involvement

The EDS 4 testing activities are focused on early testing of the SCED functionality initially in a stand alone mode then integrated with other Nodal systems before EDS 4 when the remainder of the Nodal functionality will be introduced. The sections below outline Market Participant involvement by type, EDS activities, and expectations.

EDS 4 Testing

	Market Participant Type
	Activities
	Timeframe
	Expectation

	All QSEs (with and without Resources)
	EDS4-R8.1
Credit Monitoring and CRR Auction Invoice
	24 wks
	MPs successfully participate in on-going Mock CRR Auctions and confirm ACL calculations

	
	EDS4-R8.2
DAM Settlement Statements and DAM Invoices and other Invoices
	Mock Data
 6-wks
Test Data
 6-wks
Integrated Tests
 8-wks
	MPs successfully retrieve statements and invoices and confirm accuracy of calculations

	
	EDS4-R8.3
RTM Settlement Statements and RTM Invoices
	Mock Data

 6-wks
Test Data
 8-wks
Integrated Tests
 6-wks
	MPs successfully retrieve statements and invoices and confirm accuracy of calculations

	
	EDS4-R8.4

Verifiable Costs
	24-wks
	QSE’s successfully submit and track submittals through Service Request Tool.

	
	EDS4-R8.5

Disputes
	12-wks
	QSE’s successfully submit and track disputes.

	All QSEs
	EDS4-R9.1
DAM/RUC Submission Testing
	10 wks
	QSEs successfully submit all applicable DAM/RUC transactions

	All QSE
and TSPs (for O/S)
	EDS4-R9.2
Outage Scheduler Data Submission Testing and Delivery of Integrated Network Model

	20 wks
	QSEs and TSPs submit Outages.

	All QSEs
	EDS4-R9.3
Initial DAM/RUC Execution
	4 wks
	QSEs download day-ahead data to prepare for DAM/RUC, submit offers, and download market results.

	All QSEs
	EDS4-R9.4
Execute Day-Ahead, Adjustment Period, and Real-Time Operations

	8 wks
	QSEs support transactions and activities of moving from unit testing to running operational timeline of submitting and managing their data.

	
	EDS4-R9.5
Pre-Test for 168-hour Test
	8 wks
	QSEs participate in testing of remaining applications and processes- including Baseline 1 and 2 changes, DST and EECP.

E. EDS 4 Planning Workshops

In order to get to the appropriate level of planning for execution of the EDS 4 activities ERCOT and the Market Participants need to work together to ensure that both ERCOT and the Market Participants can maximize the benefits of the EDS. The EDS team, as deemed required, will schedule planning workshops to complete the details required for EDS execution. The workshops will focus on: EDS 4 test preparations; questions and answers; the use cases which will be tested; the detailed test procedures and schedule of the test sequences; test sequence planning at the QSE and Resource level; a substantive list of specific exit criteria for each of the EDS 4 test sequences; and the final exit criteria that signifies the completion of all EDS 4 activities that support a declaration of readiness. The EDS planning workshops will provide input for the test plans and test scenarios to support the day-to-day testing activities.

The details for each Phase of EDS 4 testing will be documented in Market Participant testing handbooks. The EDS team plans to generate handbooks for:
· Credit Monitoring, Settlements & Billing and Disputes
· DAM, RUC, and SASM

· Outage Scheduler

These documents will be organized by EDS phases and will include testing activities, data management plans, staffing, detailed schedules, ERCOT and Market Participant activities, and test.

F. EDS 4 High Level Sequence
The following diagram provides a high level representation of the Nodal program delivery sequence with the EDS 4 releases outlined below, showing incremental functionality and the sequence for each of the releases.

[image: image1.emf]Jan 08 May 08 Apr 08 Mar 08 Feb 08 Oct 08 Sept 08 Aug 08 Jul 08 Jun 08

R8.1: Credit Monitoring & CRR Auction

R9.1: DAM/RUC Submission Testing

R8.5: Disputes

R8.2: DAM Settlement Statements and DAM Invoices and other Invoices

Evolve from posting statements/invoices of mock data, to test data, to integrated EDS data.

R8.3: RTM Settlement Statements and RTM Invoices

Evolve from posting statements/invoices of mock data, to test data, to integrated EDS data.

R8.4: Verifiable Costs

R9.2: Outage Scheduler Data Submission and NMMS Network Model Upload

R9.5: Pre-Test for 168-hour Test

R9.4: Execute Day-Ahead,

Adjustment Period, and Real-Time

Operations

R9.3: Initial DAM/

RUC Execution

168-hr Test

SCED Running

ACE Calculation LFC by QSE LFC System-wide test

CRR Mock CRR Unscripted CRR Muli-month

Other Activities running outside of EDS4- (Bars below do not convey completion of formal EDS release-

rather they reflect the cumulative integration of nodal functions)..

N/W Model CIM/Powerflow * NOMCR Production

II. Release 8.1 Credit Monitoring and CRR Auction Invoices

Description

Release 8.1 initially tests the interfaces between ERCOT and the Market Participants associated with the Credit Monitoring and CRR activities. At first, participants will be executing tests with mock data and stubbed in data and then by the end of the release, output from a mock CRR Auction will be used as input to the test CRR Auction Invoices. CMM’s approval process for CRR bilateral trades and CMM ability to calculate ACL will also be proven in this release. The activities and Market Participant expectations during this release are represented below:
[image: image2.emf]R8.1 Credit Monitoring and CRR Auction Invoices

Calculate ACL based on Integrated Data Inputs

Test Approval Process of CRR

Bilateral Trades

Credit Monitoring and mock CRR

Auction Invocies

MP Expectation:

Download Mock/ACL PDF

File (8.1.-1)

Submit CP Auction ACL

(8.1-2)

Download mock CRR

Auction Invoice (8.1-5)

Download Test CRR

Auction invoice based on

the Mock CRR Auction

(8.1-6)

MP Expectation:

Submit CRR bilateral

trades (8.1-7)

Receive notice of approval

of CRR trade (8.1-7)

MP Expectation:

Download Test/ACL PDF

File (8.1-8)

Verify ACL Calculations

(8.1-8)

Apr 08 Mar 08 Jul 08 Jun 08 May 08 Aug 08

ERCOT Expectation:

CMM receives

Counterparty Auction

credit Limit (8.1-3)

CMM Calculates residual

credit limit (8.1-4)

Approach and Sequence

In general, the sequence of activities of Release 8.1 follows the order of the sub releases.

· Release 8.1-1 is focused on verifying that ERCOT can produce and post each Counterparty ACL’s to the MIS Certified Area. The purpose of this phase of the release is to post the ACL’s so that ERCOT and the Market Participants confirm that the daily ACL’s can be posted and retrieved appropriately and that the file format is as expected.
· Release 8.1-2 is focused on verifying that Counterparties can send and the CRR system can retrieve the Counterparty’s Auction Credit Limit.

· Release 8.1-3 is where it is confirmed that CMM appropriately receives the Counterparty Auction Credit Limit from CRR.

· Release 8.1-4 is where CMM calculates and sends the appropriate Residual Credit Limit to MMS.

· Release 8.1-5 is focused on verifying that ERCOT can produce and post mock CRR Auction Invoices. The purpose of this phase of the release is to post mock CRR Auction Invoices on the MIS Certified Area so that ERCOT and the Market Participants confirm that the invoices can be posted and retrieved successfully and that the file format is as expected.

· Release 8.1-6 is where instead of contrived input data, test output data from the CRR system is used as input to the test CRR Auction Invoice. These test CRR Auction Invoices shall be posted on the MIS Certified Area and MPs can review and verify the contents of the invoices.

· Release 8.1-7 is where CRR Account holders submit bilateral CRR trades and the CMM system approves the trades and sends the approval to CRR.

· Release 8.1-8 is where CMM and the MPs confirm that the ACL amounts are accurately calculated.

Market Readiness

Prepared Market Participants in the beginning of Release 8.2 shall be capable of submitting “Counterparty CRR Auction ACL amounts” to ERCOT and retrieve Invoices posted on the MIS. It is not mandatory that all participants have these capabilities at the start of the release. Towards the end of the release CRR Owners should be able to submit Bilateral CRR trades.
Entry Criteria for EDS 4 Release 8.1

ERCOT Entry Criteria:

· CMM should be able to post ACL to MIS Certified Area.

· CRR should be able to execute a mock CRR Auction and accept Bilateral CRR Trades.
MP Entry Criteria:

· Counterparties should be able to submit “Counterparty CRR Auction ACL amounts” to ERCOT.

· CRR Account Holders should be able to retrieve “ACL postings” and CRR Auction Invoices from the MIS Certified area.

· CRR Account Holders should be able to submit CRR Bilateral trades.
Exit Criteria for EDS 4 Release 8.1

ERCOT Exit Criteria:

· ERCOT should be able to accurately calculate ACL, post ACL’s, approve CRR Bilateral Trades and forward Residual Credit Limits to MMS.
· ERCOT should be able to generate and post CRR Auction Invoices.
MP Exit Criteria:

· MPs should be able to retrieve ERCOT ACL postings.

· MPs should be able to submit Counterparty CRR Auction ACL amounts.

· MPs should be able to retrieve CRR Auction Invoices.

· MPs should be able to submit CRR Bilateral Trades and receive confirmation of the trades.
III. Release 8.2 DAM Settlement Statements and DAM Invoices and other Invoices

Description

Release 8.2 is a wide ranging release where in the beginning ERCOT and the Market Participants are executing tests with mock data and stubbed in data and then by the end of the release, test Statements and Invoices (and extracts) are produced and posted based on test output from the Market Management System. The activities and Market Participant expectations during this release are represented below:

[image: image3.emf]R8.2: DAM Settlement Statements and DAM Invoices and other Invoices

Evolve from posting statements/invoices of mock data, to test data, to integrated EDS data.

EDS Data Statements/Invoices/Extracts

Test Statements/Invoices

Mock Statements/Invoices

MP Expectation:

Download Mock DAM Statements (8.2-

1)

Download Mock DAM Invoices & other

Invoices (8.2-2)

Verify Settlement Calculations (8.2-3)

MP Expectation:

Download Test DAM Statements (8.2-4)

Download Test DAM Invoices (8.2-5)

Verify Settlement Calculations (8.2-5)

MP Expectation:

Download Test DAM Statements

Download Test DAM Invoices

Download Extracts (8.2-6)

Verify Settlement Calculations (8.2-6)

Apr 08 Jul 08 Jun 08 May 08 Aug 08

Approach and Sequence

In general, the sequence of activities of Release 8.2 follows the order of the sub releases however in most cases there are no hard dependencies between the sub releases and phases. There is a dependency of Release 8.2-4 on having test output data from MMS and functional billing determinant calculations. In the beginning of 8.2-4, 100 % of the data may not be generated or flow automatically from MMS and CSI. In the end, there will be an evaluation of any manual processes that are still present. Release 8.2 activities will most likely be executed concurrently with other releases.

· Release 8.2 -1 is focused on verifying that ERCOT can produce and post various mock DAM Settlement Statements and DAM invoices. The purpose of this phase of the release is to post DAM Statements and DAM Invoices on the MIS Certified Area so that ERCOT and the Market Participants confirm that the statements and invoices can be posted and retrieved appropriately and that the file format is as expected. In addition to the DAM Settlement Statements and DAM Invoices, ERCOT shall also produce and post other mock invoices including CRR Balancing Account Invoices, CARD Invoices and Late Fee Invoices. All of the Statements and Invoices in Release 8.21 are mock and the amounts are not necessarily linked to any input data. Again the purpose of this phase of the release is to confirm the format of the statements and invoices.

· Release 8.2-2 is where contrived input data is used to generate mock DAM Settlement Statements and DAM Invoices and this input data is shared with the Market Participants so that a high level review of each of the settlement calculations can be performed by each Market Participant.

·
· Release 8.2-3 is where the functionality of producing and posting a mock DAM Resettlement Statement and mock DAM Resettlement Invoice is validated. There will have to be some contrived input data for the test.
· Release 8.2-4 is where instead of contrived input data, test output data from the MMS system is used as input to the settlement calculations.
· Release 8.2-5 is where DAM Resettlement Statements and DAM Resettlement Invoices are produced linked to the statements and invoices from 8.2.4.
· Release 8.2-6 is where, in addition to producing and posting DAM Settlement Statements and DAM Invoices using test output data from the MMS, Settlements Extracts will be provided. This should allow each Market Participant to verify that the settlement calculations are executed accurately and the correct data was retrieved and used by the system.

Market Readiness

Prepared Market Participants in the beginning of Release 8.2 shall be capable of retrieving and processing Statements and Invoices posted on the MIS. It is not mandatory that all participants have that capability at the start of the release.

Entry Criteria for EDS 4 Release 8.2

ERCOT Entry Criteria:

· MIS should be ready to post Statements and Invoices.

· Lodestar should be ready to generate Statements and Invoices.
· Lodestar should be able to execute the settlement calculations
· Lodestar should be able to send Statement and Invoice information to Credit Monitoring.

· Lodestar should be able to send payment information to Credit Monitoring.
MP Entry Criteria:

· MPs can connect to ERCOT systems (API and/or MIS).

Exit Criteria for EDS 4 Release 8.2

ERCOT Exit Criteria:

· MIS should be able to post Statements and Invoices.

· Lodestar should be able to generate Statements and Invoices

· Lodestar should be able to execute the Settlement Calculations accurately and timely

· Lodestar should be able to execute late fee calculations and short pay calculations.

· MMS should be able to execute the DAM accurately and timely.

· CSI should be able to execute accurately and timely data exchange between MMS and Lodestar/Settlements.

· EDW and the extract process should be able to function accurately and timely

MP Exit Criteria:

· MPs can connect to ERCOT systems (API and /or MIS) and view Statements and Invoices

· MPs are satisfied with the underlying data that is made available to them to verify the settlement calculations.

· MPs can connect and retrieve appropriate extracts from EDW.

IV. Release 8.3 RTM Settlement Statements and RTM Invoices

Description

Release 8.3 is a wide ranging release where in the beginning ERCOT and the Market Participants are executing tests with mock data and stubbed in data and then by the end of the release, test Statements, Invoices and extracts are produced and posted based on test output from the Market Management System. The functionality of processing relationship changes and usage data will not be explicitly tested in EDS 4 since there is no change to the current Zonal process. The activities and Market Participant expectations during this release are represented below:
[image: image4.emf]R8.3 RTM Settlement Statements and RTM Invoices

Evolve from posting statements/invoices of mock data, to test data, to integrated EDS data.

EDS Data Statements/Invoices/Extracts

Test Statements/Invoices

Mock Statements/Invoices

MP Expectation:

Download Mock RTM Statements (8.3-1)

Download Mock RTM Invoices (8.3-2)

Verify Settlement Calculations (8.3-3)

MP Expectation:

Download Test RTM Statements (8.3-4)

Download Test RTM Invoices (8.3-5)

MP Expectation:

Download Test RTM Statements

Download Test RTM Invoices

Download Extracts

Verify Settlement Calculations (8.3-6)

Apr 08 Jul 08 Jun 08 May 08 Aug 08

Approach and Sequence

The sequence of activities of Release 8.3 essentially follows the order of the sub releases. There is a dependency to have available the test output data from MMS and Commercial System Integrator (CSI). In the beginning of 8.3-4, 100 % of the data may not be generated or flow automatically from MMS and CSI. In the end, there will be an evaluation of any manual processes that are still present. Release 8.3 activities will most likely be executed concurrently with other releases.

· Release 8.3 -1 is focused on verifying that ERCOT can produce and post various mock RTM (initial & resettlement statements) Settlement Statements. This release includes posting RTM Statements (initial, & resettlement statements) on the MIS Certified Area so that ERCOT and the Market Participants confirm that the statements can be posted and retrieved appropriately and that the file format is as expected.

· All of the Statements in Release 8.3 -1 are mock and the amounts are not necessarily linked to any input data. Again the purpose of this part of the release is to confirm the format of the statements.

· Release 8.3-2 is where mock RTM invoices and the amounts are not necessarily linked to any input data. Again the purpose of this part of the release is to confirm the format of the invoices.
· Release 8.3-3 is where RTM Settlement statements are generated from mock input data and posted on the MIS area. The mock input data is contrived input data that is used to generate the RTM Settlement Statements and is shared with the Market Participants so that a high level review of each of the settlement calculations can be performed by each Market Participant.
· Release 8.3-4 and 8.3-5 is where the functionality of producing and posting RTM Initial Settlement Statements based on the EDS 4 test output of the MMS, and Resettlement RTM Statements linked to those Initial RTM Statements, is accomplished. These statements initially however may not include the RUC instructions. Initially the Market Participants may not get all of the relevant billing determinants to perform complete shadow settlement, but Release 8.3-7 provides that functionality. In addition to posting the RTM Statements to MIS, the data should also be sent to Credit Monitoring.
· Release 8.3-5 is where the test RTM invoices are produced based on the RTM settlement statements. In addition to posting the RTM invoices to MIS, the data should also be sent to Credit Monitoring.
· Release 8.3-6 is where settlements extracts will be provided. This should allow each Market Participant to verify that the RTM settlement calculations are executed accurately and the correct data was retrieved and used by the system.

Market Readiness

Prepared Market Participants in the end of Release 8.3 shall be capable of retrieving and processing RTM (Initial, Final, True-Up and Resettlement) Statements and Invoices posted on the MIS along with the RTM settlement extracts. It is not mandatory that all participants have that capability at the start of the release.

Entry Criteria for EDS 4 Release 8.3

ERCOT Entry Criteria:

· EDS 4 release 8.2 -1 should be completed.

· MIS should be ready to post Statements and Invoices.

· Lodestar should be ready to generate RTM (Initial, Final, True-Up and Resettlement) Statements and RTM Invoices.
· Lodestar should be able to execute the (Initial, final, true-up and resettlement) Settlement Calculations.
· The interface between Lodestar and EDW should be ready.
· CMM should be ready to calculate ACL.
MP Entry Criteria:

· MP can connect to ERCOT systems (API and/or MIS).

Exit Criteria for EDS 4 Release 8.3

ERCOT Exit Criteria:

· MIS should be able to post Statements and Invoices.

· Lodestar should be able to generate RTM (Initial, Final, True-Up and Resettlement) Statements and RTM Invoices and send information to CMM.
· Lodestar should be able to execute the RTM (Initial, final, true-up and resettlement) settlement calculations accurately and timely and send information to CMM.
· MMS should be able to execute the RTM accurately and timely.

· CSI should be able to execute accurately and timely.
· EDW and the extract process should be able to function accurately and timely.
MP Exit Criteria:

· MPs can connect to ERCOT systems (API and/or MIS) and view Statements and Invoices.
· MPs are satisfied with the underlying data that is made available to them to shadow the settlement calculations.

· MP can connect and retrieve extracts from EDW.

V. Release 8.4 Verifiable Costs

Description

Release 8.4 focuses on the MP submittal of Verifiable Costs, the tracking of those submittals and the migration of the data from Lodestar to MMS. This is some what of a stand alone release and is dependent on the migration of the Verifiable Cost Management System. The activities and Market Participant expectations during this release are represented below:

[image: image5.emf]R8.4 Verifiable Costs.

Verifiable Costs Submitted into EDS Environment

MP Expectation:

Submit Test VC Data through VCMS

Track Status of Submitted VC Data

Apr 08 Mar 08 Jul 08 Jun 08 May 08 Aug 08

Approach and Sequence

The sequence of activities of Release 8.4 is to start with scripted submittals of Verifiable Costs and end with completely unscripted submittals. Release 8.4 activities will most likely be executed concurrently with other releases.

Market Readiness

Prepared Market Participants shall have access to Siebel in the EDS 4 environment. It is not mandatory that all participants have that capability at the start of the release.

Entry Criteria:
· Siebel has been migrated into EDS 4 with Verifiable Cost Management System.
· MPs are able to access Siebel.
Exit Criteria:

· ERCOT is able to receive and process the submittals and enter them into Lodestar and verify that MMS receives updated information.
· MPs are able to submit Verifiable Costs and track approval process.

VI. Release 8.5 Disputes

Description

Release 8.5 focuses on the submittal and processing of disputes. In general, the release should confirm that there is no degradation to the submittal of Zonal disputes and that all categories of the Nodal disputes can be submitted by the Market Participant and acknowledged by ERCOT. The different statuses of a dispute will be tested. The release will test the functionality of the Dispute Tool within Siebel. The release should also test the functionality of the interface between Lodestar’s approval control table (calendar) and the generation of dispute deadlines within the Siebel Dispute Tool. ERCOT shall also verify that it can post and Market Participants can retrieve the daily and monthly dispute reports. ERCOT’s ability to perform various queries will also be verified. The activities and Market Participant expectations during this release are represented below:

[image: image6.emf]R8.5 Disputes

Disputes Submitted into EDS Environment

MP Expectation:

Submit Test Disputes Via Siebel into EDS Environment

Track Status of Submitted Disputes

Apr 08 Mar 08 Jul 08 Jun 08 May 08 Aug 08

Approach and Sequence

The sequence of activities of Release 8.5 is to essentially start with scripted submittals of disputes and end with completely unscripted submittals. Release 8.5 activities will most likely be executed concurrently with other releases.

Market Readiness

Prepared Market Participants shall be capable of retrieving Settlement Statements and Invoices and have access to Siebel in the EDS 4 environment. It is not mandatory that all participants have that capability at the start of the release.

Entry Criteria:

· Settlement statements are being posted to Market participants via MIS

· MPs are able to submit their disputes through Siebel

Exit Criteria:

· ERCOT is able to post DAM and RTM Settlement Statements and MPs are able to submit disputes on Settlement Statements and Invoices

· ERCOT is able to provide acknowledgements to Market participants through Siebel

· ERCOT is able to post daily status of disputes to MPs via MIS

· ERCOT is able to post Settlement and Billing dispute resolution report each month via MIS
· MPs are able to successfully submit and track Disputes.

VII. Release 9.1 DAM/RUC Submission Testing
Description

The DAM/RUC submission testing will provide the environment for MPs to submit, modify, cancel, and retrieve transactions for the DAM and RUC with the MMS database in place to validate the business rules and data submitted, including:

· Three Part Supply Offers (to include Start-Up and Min Energy costs)
· DAM Energy Only Offers

· A/S Offers

· CRR Offers

· DAM Energy Bid

· PTP Obligation Bid

· Capacity trade

· Energy Trade

· AS Trade

· AS Self-Arrangement

· DC-Tie Schedules
· Self Schedules
The ability for MPs to test these transactions is already available in the Sandbox environment, whereby MPs can submit XML transactions to ensure the structure of the submissions are valid. The testing in EDS 9.1 will allow testing to occur with the transactions being validated against the MMS database.
The XML/API will interface will be available prior to the MIS web pages for transaction submission.

Early system deliveries will initially provide QSEs the opportunity to submit, modify, cancel, and retrieve input data related to DAM and RUC execution.
The activities and Market Participant expectations during this release are represented as follows:

[image: image7.emf]All QSEs (with and without Resources):

Registered for EDS4 testing

Digital Certificates installed

Connectivity testing to MIS and/or API

Submit test transactions for:

-Three Part Offers (include S/U and Min Energy)

-DAM Energy Only Offers

-A/S Offers

-CRR Offers

-DAM Energy Bid

-PTP Obligation Bid

-Capacity trade

-Energy Trade

-AS Trade

-AS Self-Arrangement

-DC Tie Schedules

Jan 08 Mar 08 Feb 08

R9.1: DAM/RUC Submission Testing

Testing Approach

ERCOT provides market participants with the Nodal Sandbox to access the programmatic web service for submissions. This environment allows transaction submission testing without validation. Market Participants are encouraged to use the Nodal Sandbox prior to Release 9.1 if they plan to use web services. Release 9.1 will test the API and/or MIS/GUI to upload transactions to ERCOT. The Sandbox is populated with services ahead of the EDS schedule to allow Market Participants to construct their end of the services required for EDS testing. This testing will encompass the remaining market submission items not covered during Release 5.1.

EDS 4 Release 9.1 - Upload DAM/RUC Input Data
Many of the DAM transactions to be tested are already in the Nodal Sandbox environment and are documented in the EIP - External Interfaces Specification document. For questions regarding access to the Nodal Sandbox environment, contact ERCOT at NodalMarketTransition@ercot.com
Starting in early 2008, the EDS environment will be upgraded and capable of validating and accepting DAM/RUC transactions into the MMS system. The schedule of specific deployment dates will be maintained on the Nodal Readiness Center page.

The EDS environment will support the following new capabilities:

· Three Part Supply Offers (to include Start-Up and Min Energy costs)
· DAM Energy Only Offers

· A/S Offers

· CRR Offers

· DAM Energy Bid

· PTP Obligation Bid

· Capacity trade

· Energy Trade

· AS Trade

· AS Self-Arrangement
· DC Tie Schedules

· Self Schedules

During this timeframe, ERCOT and QSEs with Generation Resources will continue to support all EDS3/SCED submission items. For QSEs with Resources, this phase will be very similar to the testing of SCED submission items.
For other QSEs , this phase will address much of the initial set-up and testing including everything from digital certificates to connecting to the API and User Interface.
Market Participant Readiness

Below are the key activities that are expected from each Market Participant before and during EDS 4.
· QSE EDS personnel have attended Nodal Training Courses to the extent such classes are available

· Provide new and updated Registration data to ERCOT as requested
· QSEs produce DAM/RUC bids and offers, and are able to submit them to ERCOT (through either the UI or the Web Services API, or both)

· QSEs have completed API development or are able to use the ERCOT provided User Interface including

· Obtaining appropriate digital certificates

· Connectivity and ID Authentication

· Bid/Offer submissions capability demonstrated in Sandbox
· QSE Identification representative/point of contact identified to support EDS Activities
· QSEs with Resources continue to submit EDS3 Real-Time data (COP, TPSO, Inc/Dec, etc)
· Market Participant schedule time to support EDS

Entry criteria for EDS 4 Release 9.1

ERCOT Entry Criteria

· MMS API interface complete deployed
· MMS GUI/MIS interface deployed
· Latest RARF data configured in MMS
· MIS supports the requirements outlined in Protocol section 4.2.4 ERCOT Notice of Validation Rules for Day-ahead

· MMS2 database installed and data set-up is complete- QSEs, Resources, Settlement Points, Hubs, Load Zones
MP Entry criteria

· MP has digital certificate
· RARF Round 3 submitted (for all Resources)
· MP can connect to ERCOT systems (API and/or MIS)
· MP system interfaces ready
· QSEs that indicated using the machine-to-machine interface when registering for EDS 4 have successfully submitted offers/bids into sandbox environment
Exit Criteria for EDS 4 Release 9.1

The following Exit Criteria will be further refined in the DAM Testing Handbook and submitted to TPTF for review and approval. The exit criteria will vary based on being a QSE with Resources and QSEs without Resources.
ERCOT exit Criteria

· RARF Round 3 data configured in MMS and Registration system

· Release 9.1 test results provided to each QSE that participated in Release 9.1 testing
·
MP exit criteria

· QSE successfully demonstrated submissions as outlined in Protocols section 4.3 QSE Activities and responsibilities in the Day-Ahead, as applicable to their registration with ERCOT.
VIII. Release 9.2 – Outage Scheduler Data Submission Testing and NMMS Network Model Upload
Description

This release addresses the requirements of the Transition Plan sections 5.4.10(3), 5.4.1(2)(h), and 5.4.1.2(i) regarding the submission of Outages, as well as establishing the capability of NMMS to be used to populate the ERCOT systems (MMS, EMS, and Outage Scheduler).
QSEs and TSPs will connect to the Outage Scheduler application and demonstrate the ability to submit, modify, and cancel outages for Resources and Transmission Equipment. This can be done through the Outage Scheduler application via MIS or by machine-to-machine web services. More references to Outage Scheduling procedures are in Protocols 3.1.4.
ERCOT will also take the NMMS network model and upload into the EMS, MMS, and Outage Scheduler systems. This step is critical in moving into DAM and RUC execution testing.
The activities and Market Participant expectations during this release are represented as follows:

 [image: image8.emf]May 08 Apr 08 Mar 08 Aug 08 Jul 08 Jun 08

R9.2: Outage Scheduler Data Submission and NMMS Network Model Upload

TSPs and QSEs with Resources:

Connectivity testing to Outage Scheduler MIS and/or API

Synchronize equipment and resource names

Submit test Outages

Download Reports of Outages

ERCOT

Verify Forced outage Detection

TSPs and QSEs with Resources:

Outage submissions reflected in the Day Ahead

Market via TSP and QSE entry of Outages into

Nodal as requested by ERCOT

ERCOT

Verify Outage Evaluation

TSPs and QSEs with Resources:

Outages entered in zonal and nodal in

parallel (through go-live)

Testing Approach

The Outage Scheduler data submission activities will be similar to previous submission item testing phases for EDS. TSPs and QSEs will schedule a support window with EDS staff to validate connectivity and then submit test transactions either through the user interface and/or by web services.
Market Participant Readiness

For TSPs and QSEs connecting to the Outage Scheduler application through MIS will need to have a digital certificate and test connectivity to the website. TSPs and QSEs desiring to interact with the Outage Scheduler via machine-to-machine interfaces should have developed their software and validated connection to the Nodal Sandbox.
Entry Criteria Release 9.2 – Outage Scheduler Data Submission Testing and NMMS Network Model Upload
ERCOT entry criteria:

· Outage Scheduler functionality delivered to EDS environment
· Outage Scheduler has been populated with Resources and Equipment for test purposes
· Outage Scheduler application is available though MIS and machine-to-machine interface for TSP and QSE access

· Procedures for submitting outages have been created by ERCOT, as outlined in Protocols section 3.1.4.3 (1), and have been developed and communicated to TSPs and QSEs
MP entry criteria:
· Digital certificates prepared
· TSPs and QSEs have scheduled a testing window with ERCOT

· TSPs and QSEs have reviewed the procedures adopted by ERCOT, as outlined in Protocols section 3.1.4.3 (1)
· TSPs and QSEs desiring to interact with the Outage Scheduler via machine-to-machine interfaces have successfully connected to the Nodal Sandbox and submitted an outage request.

· Test data ready for submission (scripted and unscripted)
Exit Criteria Release 9.2 – Outage Scheduler Data Submission Testing and NMMS Network Model Upload
ERCOT exit criteria:

· Outage Scheduler functionality demonstrated:
· ERCOT can accept, approve, reject, and withdraw outages
· Publish Transmission Outage reports
· Forced Outage Detection verified and integrated with the Outage Scheduler
· Outage Evaluation verified and integrated with the Outage Scheduler
· NMMS model successfully loaded into MMS, EMS, Outage Scheduler systems
· Zonal outage scheduler data synchronized with Nodal outage scheduler data
MP exit criteria:

· TSPs and QSEs successfully interface and can submit, modify, and cancel outages within the Outage Scheduler application
· All TSPs and QSEs with Resources successfully entering outages into both Zonal and Nodal systems.
IX. Release 9.3 – Initial DAM/RUC Execution

Description

This release addresses the requirements of the Transition Plan sections for DAM (5.4.6(1&2)) and RUC (5.4.7 (1&2)). This phase represents the initial execution of DAM and RUC. It is recognized there will not be full system integration in this phase and ERCOT will populate its systems as needed to allow for initial market testing.
The activities and Market Participant expectations during this release are represented as follows:

[image: image9.emf]Apr 08

R9.3: Initial DAM/

RUC Execution

All QSEs:

Submit same DAM/RUC submission items as 9.1

Enter scripted submission data for initial runs of DAM/RUC

Download reports and DAM/RUC results

Download Load Forecast, Dyn. Ratings, and A/S Obligations

Network Model to be synchronized between NMMS/MMS/EMS

CRR Ownership test data to be reflected in system

May 08 Mar 08

Testing Approach

The testing approach will be fully developed in EDS workshops. The workshop will be used to evaluate the trade-offs of how to initially run DAM and RUC tests. These trade-offs would include consideration of scripted versus unscripted data submissions, running an AS-only DAM, and phasing in of virtual offers in the DAM (in consideration of Transition Plan guidance on virtuals). Although the market testing process may take many paths, the high-level testing is the same, where ERCOT will accept bids and offers, run DAM and run DRUC, and communicate results to the market. The results of the workshop will be documented in the DAM/RUC/SASM Handbook and presented to TPTF for review and approval.
Market Participant Readiness

All market submission items will need to be available, and the Market Participants should have plan for dedicating personnel for data preparation and submission of bids/offers.
Entry Criteria Release 9.3 Initial DAM/RUC Execution
ERCOT entry criteria:

· MMS environments available for market submission and clearing
· Integration for MMS and EMS deployed for RUC
· MMS MIS/GUI Application and API available for Market access
· ERCOT Network Model loaded into EMS and MMS
· CRR Ownership reflected in the MMS system
· ERCOT posting of:

· QSE A/S Obligations

· Load Profiles

· Hourly Load Forecast (MTLF)

· Distribution Loss Factors

· Wind Generation Renewable Production Potential

· Post Available Credit Limits (ACL)
· Post System Wide Offer Caps

· MIS Available for posting

· Dynamic Ratings calculated
MP entry criteria:

· Digital certificates prepared

· Test data ready for all applicable submission (scripted or unscripted)

Exit Criteria Release 9.3 Initial DAM/RUC Execution

ERCOT exit criteria:

· Post DAM results as outlined in Protocols section 4.5.3 Communicating DAM Results including LMP price contour maps
· Testing of relevant portions of MIS/EDW/Extracts

· Data is available for Settlement interface testing.
MP exit criteria:

· MPs supported the testing as outlined in the DAM/RUC/SASM handbook
· QSE demonstrated their ability to receive and download notifications, prices, and awards that are posted by ERCOT as described in the ERCOT exit criteria
X. Release 9.4 – Execute Day-Ahead, Adjustment Period, and Real-Time Operations
Description

Release 9.4 will move from unit testing of DAM and RUC in the prior release to a merged sequence of bringing together the operational market timeline:

· ERCOT posting of Available Credit Limit (ACL)
· MMS receives ACL from CMM
· ERCOT perform pre-DAM evaluation and posting

· QSE submission of DAM/RUC bids/offers

· ERCOT execution of DAM and posting of results

· QSE submission of updates to COP and Trades

· ERCOT execution of pre-RUC activities described in 5.5.1 Security Sequence
· ERCOT execution of DRUC and posting of results

· ERCOT Adjustment Period Activities, Hour Ahead Sequence execution
· QSE submissions continue for Adjustment Period

· ERCOT executes HRUC

· ERCOT executes SASM

· ERCOT Operating Hour Activities, including SCED
The activities and Market Participant expectations during this release are represented as follows:

[image: image10.emf]May 08 Apr 08 Jul 08 Jun 08

R9.4: Execute Day-Ahead,

Adjustment Period, and Real-Time

Operations

All QSEs:

Begin Adjustment Period activities-SASM and HRUC

Submit all transactions for Day-Ahead, Adj. Period and Real-Time

Enter scripted and un-scripted submission data

Download reports and DAM/DRUC/HRUC/SASM results

Testing Approach

This phase will build upon prior testing, and look to establish the pattern of the nodal market and systems. It can be anticipated at this phase that there may still be stubbed-in data and issues that require re-starts of the market timeline, but that during this phase the systems will start bringing together the markets into a single nodal system for testing data from the Day-Ahead activities through the Operating Hour.

At this point market trials will require an increased level of support for testing and managing of the ERCOT and QSE test systems beyond the unit testing.
Market Participant Readiness

In this phase most of the individual interfaces will have already been tested. The readiness in this phase will be the ability to maintain an operational timeline that begins to align with the cycle of maintaining Day-Ahead, Adjustment Period, and Real-Time activities.
Entry Criteria Release 9.4 – Execute Full Market Timeline of Day-Ahead, Adjustment Period, and Real-Time
ERCOT entry criteria:

· Ability to support the operational market cycle of running the nodal market

· Ability to maintain data in systems to carry data through the applicable market and operating processes

· Address gaps in integration with stubbed-in data to maintain testing
MP entry criteria:

· Ability to maintain processes and staffing to support full cycle of maintaining Day-Ahead, Adjustment Period, and Real-Time activities
Exit Criteria Release 9.4 – Execute Full Market Timeline of Day-Ahead, Adjustment Period, and Real-Time
ERCOT exit criteria:

· Execute full operational market timeline for 7 consecutive days
· Full integration into the day to day activities of the ERCOT Operations of all nodal functions supporting the operational timeline
·
·
· Testing of relevant portions of MIS/EDW/Extracts

· Data is available for Settlement interface testing.
MP exit criteria:

· Maintain full market timeline activities and submissions
XI. Release 9.5 – Pre-Test for 168-hour Test
Description

The purpose of this phase is to ensure full system integration, test functionality that was not available in earlier testing, and complete testing of special items such as Daylight Savings Time and EECP.
The activities and Market Participant expectations during this release are represented as follows:

[image: image11.emf]All MPs:

Final assembly and testing of all deliveries, integration, and functionality

Delivery of MMS with Baseline 1&2 changes (impacts submission items)

Submit all transactions for Day-Ahead, Adj. Period and Real-Time

Testing of all reports and extracts

Special tests of EECP, Daylight Savings Times, Fail-over

Run 7 consecutive days of DAM and produce statements and invoices

Run 2 continuous Operating Days with no critical failures

Oct 08 Sept 08 Aug 08 Jul 08 Jun 08

R9.5: Pre-Test for 168-hour Test 168-hr Test

Testing Approach

Release 9.5 will maintain the momentum of the previous release and pick up the special requirements for testing, such as Daylight Savings Time, EECP, IMM, and Compliance tools. This phase will also introduce the enhancements to support the remaining Baseline 1 & 2 functionality, such as Combined Cycles and Controllable Load.
Market Participant Readiness

Market Participants will need to maintain the activities of the market timeline, and be prepared for special testing and scripting of items such as DST and EECP.

Entry Criteria Release 9.5 – Pre-Test for 168-hour Test
ERCOT entry criteria:

· MMS Baseline 1 and 2 functionality released and support final Market Submission Items

· NMMS integration to ERCOT systems (EMS, MMS, CRR)

· Commercial Systems Interface

· Plan for addressing any transitional testing and production activities as mandated by TPTF or PRRs and NPRRs.
MP entry criteria:

· Ability to support ongoing nodal market timeline, and bandwidth to support the special testing as needed such as EECP
Exit Criteria Release 9.5 – Pre-Test for 168-hour Test
ERCOT exit criteria:

· Execute nodal timeline in parallel to zonal market

· Execute DAM for seven consecutive days and provide settlement statements
· Execute two Operating Days without interruption along the full market timeline with no critical failures, to prepare for 168-hour test.

· Successfully perform critical testing such as EECP

· Successfully integrate remaining systems.
· Full integration into the day to day activities of the ERCOT Operations of all nodal functions.

· All work processes needed to support Nodal operations and systems maintenance in place

· All ERCOT operations and maintenance processes in place and ready for final testing
MP exit criteria:

· Execute nodal timeline in parallel to zonal market
XII. Quality Expectations and Staffing

Quality Expectations

ERCOT will employ a process of Quality Control Gates to build confidence in the quality of the available systems. The process is displayed below:

[image: image12.png][Microsoft PowerPoint - [EDS3 Update TPTF V0 4_5.ppt [Read-Oniy]]

Ble £t

AN=2"]

vew

Insert

=AYk

[EYR

Format

Lb A @ A9 o C

Tools i show

window Help

adobe POF

] s 7% 2@

EDS 3 Release Quality Gates

Type 3 question for help =

eptaton

tegraton |

tegraton2

T
Tt
S pergmace
e

Projects perform
FATtasting

folloved by
application
rtegration

compistion

%
Fn: Déapponeos.

Seaty e Paomance

/

hagatenTestng

EndTo EndTesng

folloved by

ERCOT nterrst

Guslity Cortrol
process.

EDS o Tesng

Integrated
Release

ac Tasting
Releass

[——

e
g Aaine
i st

b e
i anon

/

e

ErCOT | nitp

thadalereatsom

Leadiom thedont
Texas Nodal

Side 5 of 27

Texas Nodal Powerpoit template 7-5-06

x

i slide lTv x

Apply slide
layout:

Content
Layouts

EQ
£

L

E

EE]

2]

EEEE
g4

2]

EE L

[ERlEal

Shaw when nset

Englsh (US.)

· During the ERCOT quality control process, early software versions will be used for EDS testing that have not completed ERCOT's full quality control cycle

· EDS Software versions will have known defects and additional defects discovered during EDS that will be incorporated into the internal release management schedule for prioritization and correction.
· Potential for periods of reduced service level due to unexpected circumstances such as server failures.

· These systems will be available to the market for testing the processes required to run Day Ahead, Adjustment Period and Post Operating Hour.

· The EDS environment will be upgraded incrementally with new functionality coordinated with the internal release management schedule. Market Participants will be notified in advance of system upgrades and new functionality.

System availability, quality of outputs and support responses will improve over time but may not likely meet production standards at the initial start.
[image: image13.wmf]Software Maturity / Stability / Time

Quality

Early Drop

New

software

versions

New

software

version

Final

version

Trend

EDS 4 Staffing

The following organization chart illustrates the EDS 4 team structure. Execution of testing activities will primarily be the responsibility of the departments assigned to perform tasks after go-live. The EDS4 Team will continue into the 168-hour test to support defect investigation resolution. The 168-hour testing will be fully performed by ERCOT.
The following organization chart is the estimated staffing level to support EDS execution.

 [image: image14.emf]EDS Project

Manager

Release 8

Manager

Release 9

Manager

Mgr Settlements &

Billing Ops

Billing

Settlements

Mgr, Settlement

Metering

Market Operations

Lead

Operational DAM/SASM

Operational RT/RUC

Market Analysis/Development

Market Operations Support

Demand Response

Operations

Support Lead

Outage Coordination

Operations Planning

Operations Engineering

Real Time Application

Maintenance

Comm Prod Svcs EMMS Prod

Manager

Application Engineer

Environment Control Analyst

System Analyst

Supervisor,

Engineering

Network Model

Staff

Manager, Grid

Operations

Grid Ops

Mgr, Congestion

Revenue Rights

Case Building

Auction and Allocation

Administration

Analysis

Mgr, Energy

Analysis & Aggreg

Mgr, Data

Integrity

Meter Engineering

Meter Data Acquisition

Load Profiling

Data Aggregation

Bus Intelligence Analyst

Data Integrity

Mgr, EMMS Dev

Application Engineer

Application Developer

Mgr, Enterprise

Integration

Application Engineer

Integration Developer

Mgr DataWhouse/

DataArch

Application Engineer

Integration Developer

DB Developer

Mgr, Transaction

Services

Application Engineer

Application Developer

Application Engineer

Environment Control

Application Analyst

Console Ops

E

x

e

c

u

t

i

o

n

L

e

v

e

l

1

&

2

S

u

p

p

o

r

t

L

e

v

e

l

3

S

u

p

p

o

r

t

Nodal Projects (if

still active)

[image: image15.emf]EDS Team

0

20

40

60

80

100

120

140

160

1/1/2008 1/2/2008 1/3/2008 1/4/2008 1/5/2008 1/6/2008 1/7/2008 1/8/2008 1/9/2008 1/10/2008 1/11/2008

2008

of Staff

XIII. Appendix - EDS Communication Activities

[image: image16.wmf]
�

eds_eds_4_approach_v0_03_redline.doc
Public
 2 of 38
12/15/2007

_1258554965.vsd
text

R8.5 Disputes

Disputes Submitted into EDS Environment

MP Expectation:

Submit Test Disputes Via Siebel into EDS Environment

Track Status of Submitted Disputes

Apr 08

Mar 08

Jul 08

Jun 08

May 08	

Aug 08

_1258769178.vsd
text

All QSEs (with and without Resources):
Registered for EDS4 testing
Digital Certificates installed
Connectivity testing to MIS and/or API
Submit test transactions for:
 - Three Part Offers (include S/U and Min Energy)
 - DAM Energy Only Offers
 - A/S Offers
 - CRR Offers
 - DAM Energy Bid
 - PTP Obligation Bid
 - Capacity trade
 - Energy Trade
 - AS Trade
 - AS Self-Arrangement
 - DC Tie Schedules

Jan 08

Mar 08

Feb 08

R9.1: DAM/RUC Submission Testing

_1258771792.vsd
text

May 08

Apr 08

Jul 08

Jun 08

R9.4: Execute Day-Ahead, Adjustment Period, and Real-Time Operations

All QSEs:
Begin Adjustment Period activities- SASM and HRUC
Submit all transactions for Day-Ahead, Adj. Period and Real-Time
Enter scripted and un-scripted submission data
Download reports and DAM/DRUC/HRUC/SASM results

_1258773317.vsd
text

text

All MPs:
Final assembly and testing of all deliveries, integration, and functionality
Delivery of MMS with Baseline 1&2 changes (impacts submission items)
Submit all transactions for Day-Ahead, Adj. Period and Real-Time
Testing of all reports and extracts
Special tests of EECP, Daylight Savings Times, Fail-over
Run 7 consecutive days of DAM and produce statements and invoices
Run 2 continuous Operating Days with no critical failures

Oct 08

Sept 08

Aug 08

Jul 08

Jun 08

R9.5: Pre-Test for 168-hour Test

168-hr Test

_1258771049.vsd
text

Apr 08

R9.3: Initial DAM/RUC Execution

All QSEs:
Submit same DAM/RUC submission items as 9.1
Enter scripted submission data for initial runs of DAM/RUC
Download reports and DAM/RUC results
Download Load Forecast, Dyn. Ratings, and A/S Obligations
Network Model to be synchronized between NMMS/MMS/EMS
CRR Ownership test data to be reflected in system

May 08

Mar 08

_1258766897.vsd
Jan 08

May 08

Apr 08

Mar 08

Feb 08

R8.1: Credit Monitoring & CRR Auction

R9.1: DAM/RUC Submission Testing

Oct 08

Sept 08

Aug 08

Jul 08

Jun 08

R8.5: Disputes

R8.2: DAM Settlement Statements and DAM Invoices and other Invoices
Evolve from posting statements/invoices of mock data, to test data, to integrated EDS data.

R8.3: RTM Settlement Statements and RTM Invoices
Evolve from posting statements/invoices of mock data, to test data, to integrated EDS data.

R8.4: Verifiable Costs

R9.2: Outage Scheduler Data Submission and NMMS Network Model Upload

R9.5: Pre-Test for 168-hour Test

R9.4: Execute Day-Ahead, Adjustment Period, and Real-Time Operations

R9.3: Initial DAM/RUC Execution

168-hr Test

SCED Running

ACE Calculation LFC by QSE LFC System-wide test

CRR Mock CRR Unscripted CRR Muli-month

Other Activities running outside of EDS4- (Bars below do not convey completion of formal EDS release- rather they reflect the cumulative integration of nodal functions)..

N/W Model CIM/Powerflow * NOMCR Production

_1258554874.vsd
text

R8.4 Verifiable Costs.

Verifiable Costs Submitted into EDS Environment

MP Expectation:

Submit Test VC Data through VCMS

Track Status of Submitted VC Data

Apr 08

Mar 08

Jul 08

Jun 08

May 08	

Aug 08

