Ladies and Gentlemen, 
Weekly Operations would like to extend an invitation to attend a one day session on Monday April 

9th, 2007 to see and learn about the network customer user interface that will be used in the 

Weekly Procurement Process. We understand that the ICT will have their user group meetings on 

the next day and tried to coordinate the timing, to the extent it would help in travel reservations. 

While we don’t have the site secured today, we expect to try to have it in Houston at the 

DoubleTree Hotel, Houston Intercontinental Airport. Tentatively, we will set the meeting time for 9 

AM – 5 PM. I will get that information to you along with an agenda, early next week, but did want 

to get this information on the date as early as we possibly could. 
There are two main topics that we will want to cover at that meeting. First, there will be an 

introduction to the Participating Network Customer User Interface (PNCUI). I expect this to take a 

little more than half a day. My intent is to show what the vendor has created for the WPP, how to 

maneuver within the application, and to have a small test data set that we will use to import the 

data into the system. Our intent is to show how data would move from your shop, into the PNCUI, 

and finally into the Market Manager environment where Weekly Operations would then use that 

data in subsequent SCUC optimization runs. We would also hope to show what occurs when 

there is bad or erroneous data and how to make the appropriate corrections to fix the problem. 

Hopefully, at that time, we will be able to convey to you what we have learned about the data and 

potential pitfalls that you will want to stay away from. At the end of the PNCUI discussion, we will 

provide each of you the website that you can go to and begin working with the PNCUI application. 

For the remainder of the afternoon, I believe it would also be a good time to have a discussion 

about the logistics surrounding the Market Trials. We will also have a more definitive date as to 

when that will actually occur and the amount of time that we plan to spend on that effort. It is our 

hope to be able to use this time to flush out the details of what is going to be a very critical period, 

and could determine the success of the entire project. 
Once I get the agenda and the specifics on the hotel out next week, if you believe that you or 

someone else from your company will be attending, I would appreciate a head count so that we 

can be better prepared and can make adequate preparations for the size of the meeting room. I 

hope that we will see you there. I will also work towards posting this on OASIS and will ask the 

ICT to post it on their site as well. 
Thanks, 
Bill 

William W. Weber 

Senior Staff Analyst 

Weekly Operations 

wweber@entergy.com 


(601) 969-4865 (W) 

8-420-4865 (W) 

(504) 261-3240 (C) 
