MISUG wants to REQUEST – Urgent status – this information is useful and helps MPs pursue their business interests and the sooner this data is available publicly, the more use the market will get out of it. Public and MPs without digital certificates that were users of the data from zonal no longer have access to the data in nodal with the data being posted SECURE. This change will make the data accessible without a digital certificate for MPs to be able to conduct business.
In order to support the markets request to make the following extracts/reports available publically: 
1. Seven-Day Load Forecast by Forecast Zone

2. Seven-Day Load Forecast by Weather Zone

3. Short Term System Adequacy Report

4. Load Forecast Distribution Factors

5. Settlement Points List and Electrical Buses Mapping

6. DAM Ancillary Service Plan

7. Weather Assumptions

8. Aggregated Wind Generation Resource Power Potential Forecast

9. Actual and Forecasted Regional Wind Production

10. Hourly RMR Services Deployed

11. Daily RUC Active & Binding Transmission Constraints

12. Hourly RUC Active & Binding Transmission Constraints

13. Adverse Weather

14. System-Wide Demand

15. State Estimator Load Report - Load by Electrical Bus by Load Zone

16. State Estimator Load Report - Total System Load on Electrical Buses

17. State Estimator Load Report - Total ERCOT Generation

18. Changes to Transmission Facility Status

19. SCED Shadow Prices and Binding Transmission Constraints

20. Planned Service Four Coincident Peak Calculations Report
21. State Estimator Load Report – DC Tie Flows
The following reports/protocols will be changed from Secure to Public in this NPRR

	EMIL ID
	PRODUCT NAME
	PROTOCOL
	DATA SET TYPE

	NP3-560-CD
	Seven-Day Load Forecast by Forecast Zone
	NP3.12(a)
	ERCOT Forecasted Load

	NP3-560-CD
	Seven-Day Load Forecast by Forecast Zone
	NP3.2.2(3)
	ERCOT Forecasted Load

	NP3-560-CD
	Seven-Day Load Forecast by Forecast Zone
	NP3.2.3(3)(c)
	ERCOT Forecasted Load

	NP3-560-CD
	Seven-Day Load Forecast by Forecast Zone
	NP4.2.3(d)
	ERCOT Forecasted Load

	NP3-560-CD
	Seven-Day Load Forecast by Forecast Zone
	NP6.3.2(3)(b)
	ERCOT Forecasted Load

	NP3-561-CD
	Seven-Day Load Forecast by Weather Zone
	NP3.12(a)
	ERCOT Forecasted Load

	NP3-561-CD
	Seven-Day Load Forecast by Weather Zone
	NP3.2.2(3)
	ERCOT Forecasted Load

	NP3-561-CD
	Seven-Day Load Forecast by Weather Zone
	NP3.2.3(3)(c)
	ERCOT Forecasted Load

	NP3-561-CD
	Seven-Day Load Forecast by Weather Zone
	NP4.2.3(d)
	ERCOT Forecasted Load

	NP3-561-CD
	Seven-Day Load Forecast by Weather Zone
	NP6.3.2(3)(b)
	ERCOT Forecasted Load

	NP3-763-CD
	Short Term System Adequacy Report
	NP3.2.3(3)(a)
	Shared Protocol Dependency

	NP3-763-CD
	Short Term System Adequacy Report
	NP3.2.3(3)(b)
	Shared Protocol Dependency

	NP3-763-CD
	Short Term System Adequacy Report
	NP3.2.3(3)(c)
	Shared Protocol Dependency

	NP3-763-CD
	Short Term System Adequacy Report
	NP3.2.3(3)(d)
	Shared Protocol Dependency

	NP3-763-CD
	Short Term System Adequacy Report
	NP3.2.3(3)(e)
	Shared Protocol Dependency

	NP3-763-CD
	Short Term System Adequacy Report
	NP4.2.3(k)
	Shared Protocol Dependency

	NP4-159-CD
	Load Forecast Distribution Factors
	NP6.3.2(3)(e)
	Shared Protocol Dependency

	NP4-159-CD
	Load Forecast Distribution Factors
	NP4.2.3(e)
	Shared Protocol Dependency

	NP4-160-SG
	Settlement Points List and Electrical Buses Mapping
	NP4.2.3(i)
	Settlement Points

	NP4-160-SG
	Settlement Points List and Electrical Buses Mapping
	NP4.2.3(j)
	Settlement Points

	NP4-33-CD
	DAM Ancillary Service Plan
	NP3.2.3(3)(d)
	Shared Protocol Dependency

	NP4-722-CD
	Weather Assumptions
	NP4.2.3(b)
	Hourly Forecasted Temperatures by Weather Zone

	NP4-730-SG
	Aggregated Wind Generation Resource Power Potential Forecast
	NP4.2.2(5)
	Short Term Wind Power Forecast
Aggregated Wind Generation Resource Power Potential Forecast

	NP4-732-CD
	Actual and Forecasted Regional Wind Production
	NP4.2.2(6)
	Aggregated Wind Generation Output by Load Zone

	NP5-108-CD
	Hourly RMR Services Deployed
	NP6.3.2(3)(c)
	Shared Protocol Dependency

	NP5-754-CD
	Daily RUC Active & Binding Transmission Constraints
	NP5.3(3)(b)(i)
	Active Binding Constraints

	NP5-755-CD
	Hourly RUC Active & Binding Transmission Constraints
	NP5.3(3)(b)(i)
	Active Binding Constraints

	NP6-18-AN
	Adverse Weather
	NP6.3.2(3)(a)(ii)
	Shared Protocol Dependency

	NP6-235-CD
	System-Wide Demand
	NP6.3.2(3)(d)
	Shared Protocol Dependency

	NP6-623-CD
	State Estimator Load Report - Load by Electrical Bus by Load Zone
	NP6.5.7.1.13(4)(b)
	Real-Time Load by Load Zone

	NP6-624-CD
	State Estimator Load Report - Total System Load on Electrical Buses
	NP6.5.7.1.13(4)(b)
	Real-Time Total System Load

	NP6-625-CD
	State Estimator Load Report - Total ERCOT Generation
	NP6.5.7.1.13(4)(b)
	Real-Time Aggregated Generation

	NP6-626-CD
	State Estimator Load Report – DC Tie Flows
	NP6.5.7.1.13(4)(b)
	Real-Time DC Tie Flows

	NP6-661-AN
	Changes to Transmission Facility Status
	NP6.3.2(3)(a)(i)
	Shared Protocol Dependency

	NP6-86-CD
	SCED Shadow Prices and Binding Transmission Constraints
	NP6.3.2(2)
	Active Binding Constraints

	NP6-86-CD
	SCED Shadow Prices and Binding Transmission Constraints
	NP6.3.2(3)(e)
	Active Binding Constraints

	NP6-86-CD
	SCED Shadow Prices and Binding Transmission Constraints
	NP6.5.7.1.13(4)(d)
	Active Binding Constraints

	NP9-83-M
	Planned Service Four Coincident Peak Calculations Report
	NP9.17.1(1)
	4 Coincident Peak Calculations


Protocol:  NP3.12(a)
3.12
Load Forecasting

ERCOT shall produce and use Load forecasts to serve operations and planning objectives.  

(a)
ERCOT shall update and post hourly on the Market Information System (MIS) Public  Area a “Seven-Day Load Forecast” as described in Section 13.2.1, Seven-Day Load Forecast, that provides forecasted hourly Load over the next 168 hours for each of the Weather Zones and for each of the Forecast Zones.  

Protocol:  NP3.2.2(3)
3.2.2
Demand Forecasts

 (1)
Monthly, ERCOT shall develop the weekly peak hour Demand forecast for the ERCOT Region and for the Forecast Zones based on the 36-Month Load Forecast as described in Section 3.12, Load Forecasting, for the following 36 months, starting with the second week.  During the development of this forecast, ERCOT may consult with Qualified Scheduling Entities (QSEs), Transmission Service Providers (TSPs), and other Market Participants that may have knowledge of potential Load growth.

(2)
ERCOT may, at its discretion, publish on the MIS Secure Area, additional peak Demand analyses for periods beyond 36 months.

(3)
ERCOT shall develop and publish hourly on the MIS Public Area peak Demand forecasts by Forecast Zone for each hour of the next seven days using the Seven-Day Load Forecast as described in Section 3.12.  
(4)
For purposes of Demand forecasting, ERCOT may choose to use the same forecast as that used for the Load forecast.

(5)
ERCOT shall publish procedures describing the forecasting process on the MIS Public Area.

Protocol:  6.3.2(3)

(3)
At the beginning of each hour, ERCOT shall post on the MIS Public Area the following information:

(a)
Changes in ERCOT System conditions that could affect the security and dynamic transmission limits of the ERCOT System, including:

(i)
Changes or expected changes, in the status of Transmission Facilities as recorded in the Outage Scheduler for the remaining hours of the current Operating Day and all hours of the next Operating Day; and

(ii)
Any conditions such as adverse weather conditions as determined from the ERCOT-designated weather service;

(b)
Updated system-wide Load forecasts;

(c)
The quantities of Reliability Must-Run (RMR) Services deployed by ERCOT for each previous hour of the current Operating Day;

(d)
Total ERCOT System Demand, from Real-Time operations, integrated over each Settlement Interval; and 

(e)
Updated Electrical Bus Load distribution factors and other information necessary to forecast Electrical Bus Loads for each hour of the current Operating Day and all hours of the next Operating Day. 

3.2.3
System Adequacy Reports

(3)
ERCOT shall generate and post a “Short-Term System Adequacy Report” on the MIS Public Area.  ERCOT shall update this report hourly following updates to the Seven-Day Load Forecast and on detection of a change to Resource Status that changes the availability of a Resource.  The Short-Term System Adequacy Report will provide:

(a)
For Generation Resources, the available On-Line Resource capacity for each hour, using the COP for the first seven days;
(b)
For Load Resources, the available capacity for each hour using the COP;
(c)
Forecast Demand for each hour described in Section 3.2.2;
(d)
Ancillary Service requirements for the Operating Day and subsequent days; and
(e)
Transmission constraints that have a high probability of being binding in SCED or DAM given the forecasted system conditions for each week including the effects of any transmission or Resource Outages.  The binding constraints may not be updated every hour.
4.2.3
Posting Secure Forecasted ERCOT System Conditions

No later than 0600 in the Day-Ahead, ERCOT shall post on the MIS Secure Area, and make available for download, the following information for the Operating Day:
(a)
The Redacted Network Operations Model that includes known transmission line and other Transmission Facilities outages in the Common Information Model (CIM) format for the minimum Load hour and the peak Load hour, and the companion version of Network Operations Model (unredacted) will be posted to the MIS Certified Area for Transmission Service Providers (TSPs); 

(b)
Differences between the posted 0600 Redacted Network Operations Model and the previous day’s Redacted Network Operations Model;

(c)
 
(d)
Any weather-related changes to the transmission contingency list;  

(e)
 
(f)
 

(g)
Load Profiles for non-Interval Data Recorder (IDR) metered Customers; 

(h)
Distribution Loss Factors (DLFs) and forecasted ERCOT-wide Transmission Loss Factors (TLFs), as described in Section 13.3, Distribution Losses, and Section 13.2, Transmission Losses, for each Settlement Interval of the Operating Day; 

 


4.2.3.1
Posting Public Forecasted ERCOT System Conditions

No later than 0600 in the Day-Ahead, ERCOT shall post on the MIS Public Area, and make available for download, the following information for the Operating Day:
(a)
Weather assumptions used by ERCOT to forecast ERCOT System conditions and used in the Dynamic Rating Processor;  

(b)
 ERCOT System, Weather Zone, and Load Zone Load forecasts for the next seven days, by hour, and a message on update indicating any changes to the forecasts by means of the Messaging System;
(c)
A current list of all Settlement Points that may be used for market processes and transactions;  

(d)
A mapping of Settlement Points to Electrical Buses in the Network Operations Model;
(e)
A list of transmission constraints that have a high probability of binding in the Security-Constrained Economic Dispatch (SCED) or DAM.
(f)
Load forecast distribution factors from which Market Participants can calculate Load at the Electrical Bus level by hour for the next seven days;

5.3
ERCOT Security Sequence Responsibilities

 (1)
ERCOT shall start the Day-Ahead Reliability Unit Commitment (DRUC) process at 1430 in the Day Ahead.

(2)
For each DRUC, ERCOT shall use a snapshot of Resource commitments taken at 1430 in the Day Ahead to settle RUC charges.  For each HRUC, ERCOT shall use a snapshot of Resource commitments from each QSE’s most recently submitted COP before HRUC execution to settle RUC charges.  

(3)
For each RUC process, ERCOT shall: 

(a)
Execute the Security Sequence described in Section 5.5, Security Sequence, Including RUC, including:

(i)
Validating Three-Part Supply Offers, defined in Section 4.4.9.1, Three-Part Supply Offers; and

(ii)
Reviewing the Resource commitment recommendations made by the RUC algorithm; and 

(b)
Post to the MIS Secure Area, the following information related to the RUC:

 
(i)All Resources that were committed or decommitted by the RUC process; and 

(c)
Post to the MIS Public Area, the following information related to the RUC:

(i)
All active and binding transmission constraints (contingency and overloaded element pair information where available) used as inputs to RUC
(d)
Issue Dispatch Instructions to notify each QSE of its Resource commitments or decommittments.


4.2.2
Wind-Powered Generation Resource Production Potential

(5)
Each hour, ERCOT shall post the STWPF 50% probability of exceedance forecast on the MIS Public Area.  ERCOT shall retain the STWPF for each hour.

 (6)
ERCOT shall post to the MIS Public Area on a regional basis a rolling 48 hour actual wind power production and the forecasted amounts from the STWPF and the TEWPF.

Protocol:  NP6.5.7.1.13(4)(b)
 Data Inputs and Outputs for the Real-Time Sequence and SCED 

(4)Every hour, ERCOT shall post on the MIS Secure Area the following information:
(a) Status of all breakers and switches used in the NSA except breakers and switches connecting Resources to the ERCOT Transmission Grid; 

 
(c) All binding transmission constraints and the contingency or overloaded element pairs that caused such constraint; 

(d) All Shadow Prices on binding transmission constraints; 

(e) The 15-minute average of Loads on the Electrical Buses from State Estimator results; and 

(f) Shift Factors by Resource Node.
(8)Every hour, ERCOT shall post on the MIS Public Area the following information:

(a) Individual transmission Load on Electrical Buses, sum of the Load on each Electrical Bus in each Load Zone, and total Load on Electrical Buses in the ERCOT System, and the sum of ERCOT generation, and flow on the DC Ties, all from the State Estimator; 

Report Name:  
SCED Shadow Prices and Binding Transmission Constraints 
Emil ID:  
NP6-86-CD
Protocol:  NP6.3.2(2) Activities for Real-Time Operations
(2)The following table summarizes the timeline for the Operating Period and the activities of QSEs and ERCOT during Real-Time operations where “T” represents any instant within the Operating Hour. The table is intended to be only a general guide and not controlling language, and any conflict between this table and another section of the Protocols is controlled by the other section:

	Operating Period
	QSE Activities
	ERCOT Activities

	During the first hour of the Operating Period 
	
	Execute the Hour-Ahead Sequence, including HRUC, beginning with the second hour of the Operating Period

Review and communicate HRUC commitments

Snapshot the Scheduled Power Consumption for Controllable Load Resources


	Before the start of each Security-Constrained Economic Dispatch (SCED) run
	Update Output Schedules for DSRs


	Validate Output Schedules for DSRs

Execute Real-Time Sequence


	SCED run
	
	Execute SCED


	During the Operating Hour
	Acknowledge receipt of Dispatch Instructions

Comply with Dispatch Instruction 

Review Resource Status to assure current state of the Resources is properly telemetered

Update COP with actual Resource Status and limits and Ancillary Service Schedules 

Communicate Resource Forced Outages to ERCOT 


	Communicate all Base Points, Dispatch Instructions and LMPs for energy and Ancillary Services using Inter-Control Center Communications Protocol (ICCP) or Verbal Dispatch Instructions (VDIs)

Monitor Resource Status and identify discrepancies between COP and telemetered Resource Status

Restart Real-Time Sequence on major change of Resource or Transmission Element Status

Monitor ERCOT total system capacity providing Ancillary Services 
Validate COP information

Monitor ERCOT control performance

Distribute by ICCP, and post to the MIS Public Area, the LMPs created by each SCED process for each Resource Node. These prices shall be posted immediately subsequent to deployment of Base Points from SCED with the time stamp the prices are effective

Post Hub LMP, Load Zone LMP, and LMPs for each Electrical Bus via the MIS Public Area.  These prices shall be posted immediately subsequent to deployment of Base Points from SCED with the time stamp the prices are effective

Post each hour on the MIS Public Area SCED Shadow Prices and active binding transmission constraints by Transmission Element name (contingency /overloaded element pairs) 

Post the Settlement Point Prices for each Settlement Point immediately following the end of each Settlement Interval  

Post parameters as required by Section 6.4.8, Ancillary Services Capacity During the Adjustment Period and in Real-Time, to the MIS Secure Area


Protocol:  NP9.17.1(1)
Billing Determinant Data Elements

(1)
ERCOT shall calculate and provide to Market Participants on the MIS Public Area the following data elements annually to be used by TSPs and DSPs as billing determinants for transmission access service.  This data must be provided by December first of each year.  This calculation must be made under the requirements of the PUCT.  The data that is used to perform these calculations must come from the same systems used to calculate Settlement-billing determinants used by ERCOT.

(a)
The 4-Coincident Peak (4-CP) for each DSP, as applicable;

(b)
The ERCOT average 4-CP;

(c)
The average 4-CP for each DSP, as applicable, coincident to the ERCOT average 4-CP;

(2)
Average 4-CP is defined as “the average Settlement Interval coincidental MW peak occurring during the months of June, July, August, and September.”

(3)
Settlement Interval MW coincidental peak is defined as “the highest monthly 15-minute MW peak for the entire ERCOT Transmission Grid as captured by the ERCOT Settlement system.”

