Nodal Protocol Revision Request

	NPRR Number
	244
	NPRR Title
	Clarification of Other Binding Documents

	Date Posted
	June 3, 2010

	
	

	Nodal Protocol Section Requiring Revision

	1.1 Summary of the ERCOT Protocols Document

	Revision Description
	This Nodal Protocol Revision Request (NPRR) clarifies the concept of “Other Binding Documents” and the revision process to better align with item (j) of the Public Utility Regulatory Act, TEX. UTIL. CODE ANN. § 39.151 (Vernon 1998 & Supp. 2003) (PURA), Essential Organizations, and P.U.C.T. Subst. R. 25.503, Oversight of Wholesale Market Participants, with respect to governing documents that are public and in effect in the ERCOT Region.

	Reason for Revision
	This NPRR provides clarity regarding the revision process for “Other Binding Documents,” while allowing ERCOT the flexibility to change such documents in urgent situations.

	Overall Market Benefit
	Clarity of scope and revisions process of Other Binding Documents.

	Overall Market Impact
	None.

	Consumer Impact
	None.

	Credit Implications

	To be determined.

	Submitter Justification for Necessity Prior to the Texas Nodal Market Implementation Date
	Provide certainty regarding which “Other Binding Documents” must be provided on the Market Information System (MIS) Public Area for the Texas Nodal Market Implementation Date.

	CEO Determination

	The ERCOT CEO has determined that NPRR244 is necessary prior to the Texas Nodal Market Implementation Date.

	Quantitative Impacts and Benefits

	Assumptions
	1
	

	
	2
	

	
	3
	

	
	4
	

	Market Cost
	
	Impact Area
	Monetary Impact

	
	1
	
	

	
	2
	
	

	
	3
	
	

	
	4
	
	

	Market Benefit
	
	Impact Area
	Monetary Impact

	
	1
	Clarity of scope and revisions process of Other Binding Documents.
	

	
	2
	
	

	
	3
	
	

	
	4
	
	

	Additional Qualitative Information
	1
	

	
	2
	

	
	3
	

	
	4
	

	Other Comments
	1
	

	
	2
	

	
	3
	

	
	4
	

	Sponsor

	Name
	Dave Seibert

	E-mail Address
	dseibert@ercot.com

	Company
	ERCOT

	Phone Number
	512-225-7184

	Cell Number
	

	Market Segment
	ERCOT

	Market Rules Staff Contact

	Name
	Sonja B. Mingo

	E-Mail Address
	smingo@ercot.com

	Phone Number
	512-248-6463

	Proposed Protocol Language Revision

1 OVERVIEW

1.1
Summary of the ERCOT Protocols Document

(1)
The Electric Reliability Council of Texas (ERCOT) Protocols, created through the collaborative efforts of representatives of all segments of Market Participants, means the document adopted by ERCOT, including any attachments or exhibits referenced in these Protocols, as amended from time to time, that contains the scheduling, operating, planning, reliability, and Settlement (including Customer registration) policies, rules, guidelines, procedures, standards, and criteria of ERCOT. To determine responsibilities at a given time, the version of the ERCOT Protocols in effect at the time of the performance or non-performance of an action governs with respect to that action. These Protocols are intended to implement ERCOT’s functions as the Independent Organization for the ERCOT Region as certified by the Public Utility Commission of Texas (PUCT) and as the Program Administrator appointed by the PUCT that is responsible for carrying out the administrative responsibilities related to the Renewable Energy Credit (REC) Program as set forth in subsection (g) of P.U.C. Subst. R. 25.173, Goal for Renewable Energy. Market Participants, the Independent Market Monitor (IMM), and ERCOT shall abide by these Protocols.

(2)
The ERCOT Board, Technical Advisory Committee (TAC), and other ERCOT subcommittees authorized by the ERCOT Board or TAC or ERCOT may develop polices, guidelines, procedures, forms, and applications for the implementation of and operation under, these Protocols and to comply with applicable rules, laws, and orders of a Governmental Authority. A policy, guideline, procedure, form, or application described above is an “Other Binding Document.” Other Binding Documents do not include ERCOT’s internal administrative procedures nor documents and processes necessary to fulfill its role as the Independent Organization or as a registered Entity with the North American Electric Reliability Corporation (NERC).
(3)
ERCOT shall post all Other Binding Documents to a part of the Market Information System (MIS) Public Area reserved for posting Other Binding Documents, which shall include, but are not limited to, the following:

(a) The Commercial Operations Market Guide, the Competitive Metering Guide, the Load Profiling Guide, the Operating Guides, the Operating Procedures, the Retail Market Guide, the Settlement Metering Operating Guide, the Power System Planning Charter and Process, the Texas SET Guides, the Texas Market Test Plan, the State Estimator (SE) Standards, and the ERCOT Creditworthiness Standards; and

(b) Proposed new or revised Other Binding Documents; and
(c) Any Entity comments received during the posting period for proposed new or revised Other Binding Documents as specified in paragraph (5)(c) below.

(4)
Any revision of an Other Binding Document must follow the revision process set forth in that Other Binding Document. If an Other Binding Document does not specify a revision process or the provisions of the Protocols do not prescribe a revision process for the Other Binding Document, the requirements of paragraph (5) below apply to any revision of that Other Binding Document.
(5)
If an Other Binding Documents does not contain a revision process within the provisions of that particular Other Binding Document, any such proposed new or revised Other Binding Document shall meet the following requirements:

(a)
Before the new or revised Other Binding Document becomes effective, ERCOT must use best efforts to post to the MIS Public Area and distribute electronically to the Protocol Revision Subcommittee (PRS) the new or revised Other Binding Document at least 30 days before the proposed effective date. However, in all circumstances, except for urgent situations, ERCOT must post to the MIS Public Area and distribute electronically to the PRS the new or revised Other Binding Document at least 15 days before the proposed effective date.

(b)
If the Other Binding Document is posted to the MIS Public Area less than 30 days before the proposed effective date, ERCOT must include an explanation of why it was not able to give at least 30 days’ advance Notice before the proposed effective date.

(c)
During the posting period, any Entity listed in paragraph (1) of Section 21.4.3, Protocol Revision Subcommittee Review and Action, may submit comments to ERCOT.

(i)
If an Entity seeks stakeholder review of the proposed new or revised Other Binding Document, the Entity must request this review in its comments submitted to ERCOT. Any stakeholder review of the proposed new or revised Other Binding Document will take place at the PRS.

(A)
If PRS fails to take action to approve, reject, defer decision or refer a proposed new or revised Other Binding Document, the new or revised Other Binding Document will become effective on the date as indicated in the original posting of the Other Binding Document or on the date of the PRS meeting in which no action occurred, whichever is longer.

(B)
If PRS approves a proposed new or revised Other Binding Document, the new or revised Other Binding Document will become effective on the date agreed to by PRS.

(ii)
If no Entity submits comments to ERCOT, then the Other Binding Document becomes effective on the date as indicated in the original posting of the proposed new or revised Other Binding Document.

(d)
If an urgent circumstance requires deviation from the revision process described in paragraph (5)(a) through (c) above, then ERCOT may set any effective date for a proposed new or revised Other Binding Document it deems necessary to alleviate the circumstance. Although effective, an urgent new or revised Other Binding Document must then follow the revision process described above.
(6)
To the extent that Other Binding Documents are not in conflict with these Protocols or with an Agreement to which it is a party, each Market Participant, the IMM, and ERCOT shall abide by the Other Binding Documents.
(7)
Taken together, these Protocols and the Other Binding Documents constitute all of the “scheduling, operating, planning, reliability, and Settlement policies, rules, guidelines, and procedures established by the independent System Operator in ERCOT,” as that phrase is used in subsection (j) of the Public Utility Regulatory Act, Tex. Util. Code Ann. § 39.151 (Vernon 1998 & Supp. 2003) (PURA), Essential Organizations, that bind Market Participants.
(8)
The PRS shall review, on an annual basis, the list of current, effective Other Binding Documents.
(9)
Except as provided below, if the provisions in any attachment to these Protocols or in any of the Other Binding Documents conflict with the provisions of Section 1, Overview, through Section 21, Process for Nodal Protocol Revision, Section 23, Texas Test Plan Team - Retail Market Testing, through Section 24, Retail Point to Point Communications, then the provisions of Section 1 through Section 21, Section 23 through Section 24 prevail to the extent of the inconsistency. If any provision of any Agreement conflicts with any provision of the Protocols, the Agreement prevails to the extent of the conflict. Any Agreement provision that deviates from the standard form for that Agreement in Section 22, Agreements, must expressly state that the Agreement provision deviates from the standard form in Section 22. Agreement provisions that deviate from the Protocols are effective only upon approval by the ERCOT Board on a showing of good cause.

(10)
These Protocols are not intended to govern the direct relationships between or among Market Participants except as expressly provided in these Protocols. ERCOT is not responsible for any relationship between or among Market Participants to which ERCOT is not a party.

PRR_Template.doc
Page 2 of 6
PRR_Template.doc
Page 2 of 6
244NPRR-01 Clarification of Other Binding Documents 060310
Page 1 of 6
PUBLIC

