Nodal Protocol Revision Request

	NPRR Number
	
	NPRR Title
	Naming Convention Clarification

	Date Posted
	

	
	

	Nodal Protocol Section(s) Requiring Revision
(Include Section No. and Title)
	Section 3: Management Activities for the ERCOT System

3.10.7.1
Modeling of Transmission Elements and Parameters

	Revision Description
	Clarify the Protocols regarding the Naming Convention approved by TAC by removing the requirement for use of a prefix within the name of Transmission Elements. The Naming Convention does not and should not require inclusion of a prefix to identify TSPs.

	Reason for Revision
	Technically, the modeling software of ERCOT makes this a redundant requirement based on the modeling hierarchy of the system. As discussed and agreed upon at an April 2006 TPTF meeting, the maintenance aspect of modeling would prove to be extremely difficult and affect all Market Participants using the modeling data. It is much better to change one field than to change 10,000 data instances when a company changes name or a piece of equipment transfers between companies. Modeling information posted as required by Protocols will identify equipment associated with an MP. The TAC approved Naming Convention is possibly in conflict with the Protocol language and inclusion of a prefix would require custom system re-designs by ERCOT and MPs.

	Overall Market Benefit
	Removes Protocol language that if left or implemented would have detrimental affects.

	Overall Market Impact
	No delay in schedule or increase in costs associated with this NPRR. If not removed, the TAC approved Naming Convention is in conflict with the Protocol language

	Consumer Impact
	

	Credit Implications

(Yes or No, and summary of impact)
	No

	Submitter Justification for Necessity Prior to the Texas Nodal Market Implementation Date
	This request has no impact on any system. If the Protocol language remains as is, the TAC approved Naming Convention, clearly in conflict with the Protocol language, would need to be revised. The revision of the Naming Convention could require ERCOT and MP vendors to change their systems (EMS, MMS, OS, etc)

	CEO Determination
(To be completed by ERCOT)
	

	Quantitative Impacts and Benefits

Instructions: To allow for comprehensive NPRR consideration and development of the Cost Benefit Analysis (CBA), please fill out each block below completely and provide as much detailed information as possible. Wherever possible, please include reasons, explanations, and cost/benefit analyses pertaining to the PRR.

	Assumptions
	1
	No loss of transparency in identification of MP associated equipment will occur based on the current designs of the ERCOT systems.

	
	2
	Implementation of the current language would require re-design of ERCOT and MP systems and/or processes

	
	3
	Current understanding of MPs and ERCOT is that the prefix is unnecessary.

	
	4
	

	Market Cost
	
	Impact Area
	Monetary Impact

	
	1
	None unless language is not changed
	

	
	2
	
	

	
	3
	
	

	
	4
	
	

	Market Benefit
	
	Impact Area
	Monetary Impact

	
	1
	No MP system changes/delays required to implement prefix
	Moderately assume an average cost of $10,000 -$20,000 per MP, for system changes only, if the existing language remains unchanged.

	
	2
	No ERCOT system changes/delays required to implement prefix
	Moderately assume a 4 to 6 month delay in ERCOT systems. ERCOT would have to determine what the burn rate would be if the language remains.

	
	3
	No required re-approval process for the TAC approved Naming Convention
	Moderately assume a 3 to 4 month delay to determine reverberating impacts to changing the Naming Convention. Assume an additional 2-3 months to change every Transmission Element name, every ICCP name, and every display used by ERCOT. ERCOT would have to determine what the burn rate would be if the language remains.

	
	4
	
	

	Additional Qualitative Information
	1
	This was discussed at a TPTF meeting and agreed upon (see http://www.ercot.com/content/meetings/tptf/keydocs/2006/0424/DRAFT_TPTF_Meeting_Minutes_4-1.doc) . A draft NPRR was submitted in October 2007 to TPTF (see http://www.ercot.com/calendar/2007/10/20071008-TPTF Item 7) that contained additional language regarding Electrical Busses at Resource Nodes and the associated responsibilities/liabilities imposed by the Protocols. The Electrical Bus discussion resulted in the draft NPRR not moving forward. The language concerning the prefix was not separated out into a single NPRR until now.

	
	2
	The Naming Convention discussions and associated approval took several months to finalize and meets the needs of ERCOT and the MPs. Simply adding the prefix is not a solution and was thoroughly discussed during the Naming Convention meetings.

	
	3
	This should be considered similar to an administrative change.

	
	4
	

	Other Comments
	1
	

	
	2
	

	
	3
	

	
	4
	

	Sponsor

	Name
	Ebby John (on behalf of the NDSWG)

	E-mail Address
	

	Company
	

	Phone Number
	

	Cell Number
	

	Market Segment
	

	Market Rules Staff Contact

	Name
	

	E-Mail Address
	

	Phone Number
	

	Proposed Protocol Language Revision

3.10.7.1
Modeling of Transmission Elements and Parameters

(1)
ERCOT, each TSP, and each Resource Entity shall coordinate to define each Transmission Element such that the TSP’s control center operational model and ERCOT’s Network Operations Model are consistent.

(2)
Each Transmission Element must have a unique identifier using a consistent naming convention used between ERCOT and TSPs. ERCOT shall develop the naming convention with the assistance of the TSP and the approval of TAC. In addition to the Network Operations Model releases described in Section 3.10.1, Time Line for Network Operations Model Change Requests, ERCOT shall provide all names and parameters of all Transmission Elements to Market Participants posted on MIS Secure Area by 0600 each day.

 (3)
If the responsible TSP submits an NOMCR for non-operational changes, such as name changes for Transmission Elements, ERCOT shall implement the request.

PRR_Template.doc
Page 2 of 1
PRR_Template.doc
Page 2 of 1
NPRR Submission Form 052008
Page 1 of 3
PUBLIC

