OpenSG SG-Systems Working Group

Roadmap

Revision: March 2011
Note: This roadmap reflects the current awareness and thinking of SG-Systems Working Group Leadership Team as of the date of the stated revision. Future dates are targets and are subject to change based on many factors such as revised plans by the OpenSG Technical Committee, collaboration with other industry groups, contributions by volunteers, etc. Comments and suggestions are welcome; please provide them to grobinson@xtensible.net.
August 2008

· OpenHAN SRS v1.04 ratified
Jan. 2009: Palo Alto, EPRI:
· AMI-ENT roadmap.

· AMI-ENT for managers (ppt),

· Show&Tell on what has been posted on SmartGridiPedia.

· Strategy for more utility involvement (Randy) – UNITE, EEI, etc.
April 14-16, 2009: Miami, hosted by FPL
· The Approach Document (AMI-ENT for Techies….) released

· AMI-ENT SRS released for reveiw
· AMI-Ent Best Practice draft release for review - use cases (UML), Information Model for AMI-ENT (UML), AMI-ENT Service Inventory list, WSDLs/XSDs.

· Plan for AMI-ENT boot camp (workshop)
· Discuss strategy and identify potential interoperability testing candidates:

· DR use case work done to date made available for review

· Identified which AMI-Ent document/artifacts are candidate for ratification process

July 14-16, 2009: Columbus, hosted by AEP
· Approved first draft document for AMI-Ent

1. Governance process of SmartGridiPedia for collaboration and contribution

2. SOA artifact management process and tools

· Considered NIST Roadmap impacts on AMI-Ent and OpenSG

· DR related services – created plan for development during DR breakout
· Reviewed ADE requirements, determined needed actions.

· Version 1 of Framework for ADE (first draft released May 2009)

Note: SG-Systems Working Group, of which AMI-Ent TF is a part, was formed in August 2009. Roadmap applies to SG-Systems and all of its task forces.
Oct 20-22, 2009: Knoxville, hosted by Enernex
· Developed initial strategy and plan on interoperability testing (coordinated with WG14) - depends on OpenSG overall strategy/plans:
· Use case and WSDL/XSD candidate

· Do we need a run time environment (ESB) or simulated one?

· Identify vendor/product to be included in the testing.

· Framework for Integrated DR and DER Models released
· SAE business processes for PHEV incorporated into plans
· Strategy and concrete plan developed for collaboration with IEC WG14 and MultiSpeak
· Roadmap for 2010 released

· Version 1.0 of AMI-Ent SRS ratified

· Version 1.0 of AMI-Ent services ratified

· Version 1.0 of OpenADE Use Cases ratified
· Version 1.0 of OpenADR Use Cases ratified
· OpenHAN reviewed Smart Energy (SE) Alliance 2.0 Market Requirements Document (MRD)
Feb 2010: San Francisco, hosted by PG&E
· Draft version of consolidated use case plan
· Review new use cases and develop associated requirements for incorporation into OpenHAN SRS v2.0
· Version 1.0 of OpenADE SRS ratified

· Version 1.1 of OpenADE use cases ratified

· Version 1.0 of OpenADR (those supporting NAESB requirements and use cases released Jan 2009)
· Version 0.9 of OpenADR SRS released
April 2010, Washington DC

· Make OpenHAN SRS v2.0 available to OpenSG for review
· Submit OpenHAN SRS v2.0 to NAESB as part of the PAP10 task 6 deliverables

· AMI-ENT artifacts (XSDs) re-factored based on WG14 feedback
· AMI-ENT artifacts (XSDs) update submitted to WG14 for discussion

· Address identified issues in AMI-ENT business activities as part of next round of artifact revision

· Review OpenADE integrations needs against current artifacts and generate new artifacts if needed
· Resolve SOAP/REST for next iteration of artifact generation

· Requirements Specifications for Retail Standard DR Signals – for NIST PAP09
· Version 2.0 of OpenADR use cases

July 2010, Detroit

· Present generated artifacts for feedback to OpenSG
· OpenADR SRS 1.0 ratified

· Version 0.1 of OpenADR services plan finalized

· OpenADE Best practice 1.0 set including Use Cases, SRS, and Schema (Common SD) ratified, planning for identification of SDO to finalize services
· Support OpenHAN for service definition if needed
· Preparing UCAIug HAN SRS 2.0 for OpenHAN TF vote
November 2010 (TBD)

· OpenADR Service Design and Definition available ratified

· Present preliminary set of consolidated Use Case Actors
· EIM Task Force Kick-Off

March 7-10, 2011, (San Francisco)
· AMI-Ent Conformity Testing for best practice release 1.0 (being handled by SG-Conformity WG – see Mark Ortiz for details)
· OpenADE – Develop plans for Conformity Testing for best practice release 1.0

· OpenADR – Develop plans for Conformity testing Policy and Procedure
· Present initial set of consolidated Use Case Actors and request comments
· Identify and assign EIM use cases

· Complete outline and make author assignments for EIM SRS

July 18-21, 2011 (British Columbia)

· Enhanced AMI-Ent best practice release 2.0
· OpenADR Conformity testing for best practice release 1.0

· Review and update of EIM use cases for release 1
· Review and update of EIM SRS version 1
· OpenADE - Review ESPI deliverables and start process of establishing requirement for release 2.

· OpenADR requirements for phase 2 – focusing on PEV, DER, fast DR, security.

November 2011 (TBD)

· Review and update of EIM use cases release 1 for vote

· Review and update of EIM SRS version 1 for vote

· OpenADR?

· OpenADE?

Exploring Possibilities for the Future
SG-Systems is in a good position to add value to the industry by performing the following functions:

1. user networking

2. establishing requirements sets (SRS and relevant use case sets covering business functions)

3. collaboration with SDOs like NAESB, IEC, OASIS and others to ensure requirements are satisfactorily met in their standards. This starts by submitting requirements documents to the appropriate SDO(s).

4. packaging requirements sets with standards and other helpful artifacts into best practices to make it easier on utilities and vendors to implement them. Applying standards takes work – so what can the user group do to make the process more efficient for everyone? We will NOT put in model extensions or create new message types. But since the IEC does not provide services (only message types/XSDs), a useful service would be to follow IEC 61968-1-2 to create industry best practice web services using message definitions from the IEC 61968-3 through IEC 61968-9 documents. The idea is to make it as easy as possible for all utilities and their vendors to implement the CIM standards in as consistent and as easy of a fashion as possible.

5. sponsor conformity testing to ensure OpenSG requirements sets are satisfied.

Some addition areas that could be useful ‘value adds’ include:

1. Develop a process flow showing how any organization can sponsor work on a given area of functionality. For example, if a particular utility or a vendor wants to get to an industry best practice based on standards involving asset management, outage management, work management, or some other chunk of business functionality, how do they get this into the OpenSG process (which includes working with the applicable SDOs)?

2. Business process automation
3. Asset management in collaboration with IEC TC57 WG14

4. Work management in collaboration with IEC TC57 WG14
