Retail Market Guide Revision Request

	RMGRR Number
	031
	RMGRR Title
	IDR Installation Process

	Retail Market Guide Section Requiring Revision
	7.13.2 Interval Data Recorder (IDR) Installation Process (New)
Appendix (New)

	Protocol Section Requiring Revision, if any
	

	Requested Resolution
(Normal or Urgent)
	Normal

	Revision Description
	This RMGRR was created to clearly identify the roles and responsibilities of each Market Participant in processing requests for Mandatory or Optional IDR Installation that complies with Protocol Section 18.6.1, Interval Data Recorder (IDR) Installation and Use in Settlement. This RMGRR also adds a new appendix for the IDR Installation Request Form.

	Reason for Revision
	At the April 2005 RMS meeting, an IDR Taskforce was created to develop a Market process to support the new Mandatory IDR Threshold of 700 kW (kVA) requirements effective October 1, 2005. One of the recommendations of the Taskforce is to create a new section outlining this process for inclusion in the Retail Market Guide.

	Timeline

	Date Posted
	

	Please see the RMGRR Master List on the ERCOT website for current timeline information.

	Sponsor

	Name
	Kathy Scott on behalf of the IDR Taskforce

	E-mail Address
	Kathy.Scott@CenterPointEnergy.com

	Company
	CenterPoint Energy

	Company Address
	1111 Louisiana Street, Houston Texas 77002

	Phone Number
	(713) 207-7830

	Fax Number
	

	ERCOT/Market Segment Impacts and Benefits

Instructions: To allow for comprehensive RMGRR consideration, please fill out each block below completely, even if your response is “none,” “not known,” or “not applicable.” Wherever possible, please include reasons, explanations, and cost/benefit analyses pertaining to the RMGRR.

	
	Impact
	Benefit

	
	Business
	Computer Systems
	

	ERCOT
	None
	N/A
	None

	MARKET SEGMENT
	
	
	

	Consumer
	None
	N/A
	Rule clarification and process concerning mandatory or optional installation of an IDR.

	LSE:
General, Including NOIE
	None
	N/A
	None

	LSE:
CR & REP
	Process implementation and training.
	N/A
	Rule clarification and process concerning mandatory or optional installation of an IDR.

	QSE
	N/A
	N/A
	None

	Resource
	N/A
	N/A
	None

	TDSP
	Process implementation and training.
	N/A
	Rule clarification and process concerning mandatory or optional installation of an IDR.

	Proposed Retail Market Guide Language Revision

7.13

Interval Data Recorder (IDR) Optional Removal and IDR Installation Process

7.13.2

Interval Data Recorder (IDR) Installation Process

Pursuant to Protocols Section 18.6.1, Interval Data Recorder (IDR) Installation and Use in Settlement, this section details the steps that Market Participants shall follow when processing a Mandatory or Optional IDR installation.
7.13.2.1
IDR Requirement Report
 The IDR Requirement Report consists of the following criteria:

(1)
Report Generation

The IDR Requirement Report is generated on the second calendar day of each month. In addition to the ESI IDs that are already on the IDR Requirement Report, the ERCOT system identifies active and de-energized ESI IDs that meet the IDR mandatory installation threshold as defined in Protocol Section 18.6.1
 and are not assigned the BUSIDRRQ Profile Type.

(2)
Posting of the Report

ESI IDs that meet the above criteria are placed on the IDR Requirement Report,
which is available on ERCOT’s Market Information System (MIS) to the
respective CRs (Rep of Record), TDSPs, and the PUCT. Should an ESI ID listed
on the report Switch to a different CR that ESI ID would show up on the Gaining
CR’s report, and will no longer appear on the report of the Losing CR. Updated
IDR Requirement Reports are normally posted on the second calendar day of

 each month.

(3)
Resolution

ESI IDs listed on the IDR Requirement Report ordinarily remain on the report until an IDR is installed and the Profile ID has been changed to reflect a Profile Type of ‘BUSIDRRQ’ and a Meter Data Type of ‘IDR’. The month and year of the IDR installation will be shown in the ‘Month Resolved’ column for the next three monthly reports, after which the ESI ID is dropped from the report

The ‘Month Resolved’ column for each ESI ID will:

a. Be blank if one-hundred twenty (120) calendar days have not yet passed since the ESI ID first appeared on the report;

b. Show the month and year that the IDR was installed and the Profile Type was changed (via TX SET transaction) to BUSIDRRQ; or

c. Show ‘Overdue’ if one-hundred twenty (120) calendar days have passed since the ESI ID first appeared on the report and the Profile Type has not been changed to BUSIDRRQ as a result of the required IDR being installed.

If an ESI ID was placed on the IDR Requirement Report because of one (1) or more errors (e.g., incorrect meter reads), the TDSP shall submit market transactions to correct the error(s) or contact the appropriate ERCOT Retail Account Manager to explain the situation and request that the ESI ID be manually removed from the IDR Requirement Report. ERCOT shall take action to correct subsequent IDR Requirement Reports following such notification.
7.13.2.2
Mandatory IDR Installation Process
Each month following ERCOT’s publishing of the IDR Requirement Report, the CR has thirty (30) calendar days to verify that each ESI ID satisfies the requirements of Protocol Section 18.6.1 and if so, initiate the appropriate request to the TDSP or notify the TDSP of any discrepancies for investigation.
(1)
If the IDR installation request satisfies the Protocol requirements, the CR shall

initiate a request to the TDSP for an IDR to be installed using one of the

 following options:

a. Send the appropriate TX SET Service Order Request transaction requesting an exchange of the current meter to an IDR installation, also included in the TX SET transaction the CR will provide in the comments/text field the reason for the exchange request (example, ESI ID met mandatory install requirements) along with all CR and Customer contact information in order that the TDSP can appropriately coordinate and schedule the request with the CR and/or Customer.

b. Complete the IDR Installation Request Form (Appendix H2) and submit it by e-mail to the appropriate TDSP for processing at the TDSP’s e-mail address listed below.
i.
AEP - crrtx@aep.com
ii. CNP - CR.Support@CenterPointEnergy.com
iii. Nueces - eflores@nueceselectric.org
iv. Sharyland - egarcia@su-power.com
v.
TNMP - MV90operator@tnpe.com
vi. TXU ED - meteringservices@txued.com
c. Submit the request via TDSP’s website where available. Currently, TXU Electric Delivery is the only TDSP with this option.

(2)
If an ESI ID appears on the report, but the CR determines that a Customer does not want to have an IDR installed and meets the criteria specified in Protocol Section 18.6.7, IDR Optional Removal Threshold which would allow an IDR to be removed the CR shall contact the appropriate ERCOT Retail Account Manager and explain the reason why the CR will not request an IDR installation for this ESI ID. The CR shall also notify the TDSP of reason(s) that an IDR installation will not be requested. Upon receipt of such notification the TDSP shall determine whether the reason(s) satisfy the requirements of Protocol Section 18.6.7. If the reason(s) do not satisfy the Protocol requirements, the TDSP shall notify the CR of their findings along with all supporting evidence. If the reason(s) do satisfy the Protocol requirements, the TDSP shall not install the IDR.
(3)
If after one hundred twenty (120) days of the ESI ID appearing on the report the TDSP has not received notification of either a dispute of an IDR requirement or an ESI ID qualifying for optional removal as identified in proceeding paragraph, the TDSP may proceed with the IDR installation only after providing notification to the CR of the TDSP’s intent to perform the installation. Upon completing the installation, the TDSP shall provide market notification of the installation through normal market transactions.
(4)
In the absence of a CR request, the TDSP shall not install an IDR for an ESI ID prior to one-hundred twenty (120) days of the ESI ID first appearing on the report.

(5)
Costs associated with mandatory installation of IDRs by TDSPs shall be the responsibility of the TDSP and be in accordance with approved TDSP tariffs.
If the CR and TDSP cannot come to an agreement concerning the IDR requirement for an ESI ID,either party may use the FasTrak process, if appropriate, to resolve any disputes. If a FasTrak resolution is not possible for a dispute, either party may request Alternative Dispute Resolution in accordance with Protocol Section 20, Alternative Dispute Resolution Procedure.
TDSP processing of Mandatory IDR installations are as follows:

(1)
Within ten (10) Retail Business Days of receipt of the IDR Installation Request

Form, the TDSP shall:

a. Complete the appropriate sections of the request form indicating TDSP contact name and telephone number, contact email address, along with estimated date of IDR installation; and

b. Return the completed request form by e-mail to the originating CR.
i.
The IDR installation must be completed no later than the
Customer's second billing cycle after the date the completed
installation request was received by the TDSP.
ii. The TDSP shall send the appropriate Texas SET transaction to
change the Profile Type Code and the Meter Data Type Code of
the Load Profile ID as directed by the Load Profiling Guide along
with all applicable meter data.
7.13.2.3 Optional IDR Installation Request Process

Upon a Retail Customer’s request to a CR for installation of an IDR at a specific premise, the CR shall verify that the IDR installation would be consistent with Protocols Section 18.6.7. If so, the CR shall then request the TDSP to initiate the installation, per Section 7.13.2.2 (a) of this Retail Market Guide.

Once the TDSP receives the optional IDR installation request from the CR, the TDSP shall verify that the request satisfies the requirements of Protocol Section 18.6.7. If the request does not satisfy the Protocol requirements, the TDSP shall notify the CR of their findings along with all supporting evidence. If the request satisfies the Protocol requirements, the TDSP shall install the IDR no later than the Customer's second billing cycle following receipt of a valid request.
The TDSP shall then submit the appropriate Texas SET transaction to change the Profile Type Code and the Meter Data Type Code of the Profile ID as directed by the Load Profiling Guide, along with all applicable meter data.
(1)
If a Customer contacts the TDSP directly to make an optional request for the installation of an IDR, the TDSP shall refer the Customer to their Competitive Retailer to initiate the request, regardless of the option a CR has chosen for service order request.

 (2)
IDR optional installations are subject to applicable TDSP tariff charges. Consult each TDSP’s tariff for complete details.
7.13.2.4
IDR Installation Request Form
If a CR chooses to make their request to the TDSP by sending the IDR Installation Request form, the CR must complete all relevant sections of the request form found in Appendix H2 including:

(1)

CR name, CR contact name, telephone number, CR contact email address, date

the request is sent to the TDSP, and the name of the TDSP.

(2)

In addition, for each applicable ESI ID, the form must include:
a. Customer contact information, which includes name, primary phone number, additional contact numbers, if available, any special time customer is available for contact or instructions to assist TDSP with coordinating and scheduling installation; and

b. the associated service address; and

c. the actual peak demand for the most recent twelve (12) months.
An incomplete request form may be rejected by the TDSP, whereupon the CR shall add the missing information and resubmit the request form reflecting the date that the request is being resubmitted to the TDSP.

Appendix H2

IDR Installation Request Form

	
	IDR Installation Request Form

	
	CR Name and CR DUNs:
	
	Color Key
	Completed by CR

	
	CR Contact Name & Telephone Number:
	
	
	Completed by TDSP

	
	CR Contact Email Address
	
	

	
	Date Request sent from CR to TDSP: MM/DD/YYYY
	
	

	
	TDSP Name:
	
	

	
	TDSP Contact Name & Telephone Number:
	
	

	
	TDSP Contact Email Address:
	
	

	A
	Column B
	Column C
	Column D
	Column E
	Column F
	Column G
	Column H
	Column I
	Column J
	Column K

	##
	ESI ID
	Customer Name
	Customer Primary and Alternate Area Code and Telephone number(s)

XXX-XXX-XXXX
	Special Instructions or Arrangements required by Customer
	Service Address
	O- Optional

M – Mandatory IDR Installation
	If Column G = M (Mandatory) provide Demands as Reported on the IDR Requirement Report
	Qualified
for IDR Installation (Y/N)
	*If Column I = Y (YES) provide Estimate Date of IDR Install format: MM/DD/YYYY
	*If Column J = N (NO) All Supporting Evidence is Attached (Y/N)

	1
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	
	
	

	21
	
	
	
	
	
	
	
	
	
	

	22
	
	
	
	
	
	
	
	
	
	

	23
	
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	
	
	

	26
	
	
	
	
	
	
	
	
	
	

	27
	
	
	
	
	
	
	
	
	
	

	28
	
	
	
	
	
	
	
	
	
	

	29
	
	
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	
	
	

	31
	
	
	
	
	
	
	
	
	
	

	32
	
	
	
	
	
	
	
	
	
	

	33
	
	
	
	
	
	
	
	
	
	

	34
	
	
	
	
	
	
	
	
	
	

	35
	
	
	
	
	
	
	
	
	
	

	36
	
	
	
	
	
	
	
	
	
	

	37
	
	
	
	
	
	
	
	
	
	

	38
	
	
	
	
	
	
	
	
	
	

	39
	
	
	
	
	
	
	
	
	
	

	40
	
	
	
	
	
	
	
	
	
	

	41
	
	
	
	
	
	
	
	
	
	

	42
	
	
	
	
	
	
	
	
	
	

	43
	
	
	
	
	
	
	
	
	
	

	44
	
	
	
	
	
	
	
	
	
	

	45
	
	
	
	
	
	
	
	
	
	

	46
	
	
	
	
	
	
	
	
	
	

	47
	
	
	
	
	
	
	
	
	
	

	48
	
	
	
	
	
	
	
	
	
	

	49
	
	
	
	
	
	
	
	
	
	

	50
	
	
	
	
	
	
	
	
	
	

031RMGRR-01 IDR Installation Process 111605
Page 1 of 10

