Retail Market Guide Revision Request

	RMGRR Number
	107
	RMGRR Title
	Replace TML References with MIS

	Date Posted
	November 1, 2011

	
	

	Requested Resolution
	Normal

	Retail Market Guide (RMG) Sections Requiring Revision
	5.1, ERCOT Retail Client Services

5.2, ERCOT Help Desk

7.3.2, Competitive Retailer’s Inadvertent Gain Process

	Protocol Section(s) Requiring Revision, if any
	None.

	Revision Description
	This Retail Market Guide Revision Request (RMGRR) updates the RMG to replace references to the Texas Market Link (TML) with the appropriate Market Information System (MIS) location.

	Reason for Revision
	This RMGRR supports the ERCOT TML decommission efforts.

	Business Case

	Business Case
	1
	RMG is current and accurate.

	
	2
	Market Participants benefit from accurate information.

	
	3
	

	
	4
	

	
	5
	

	Sponsor

	Name
	Sandra Tindall

	E-mail Address
	stindall@ercot.com

	Company
	ERCOT

	Phone Number
	512-248-3867

	Cell Number
	512-917-4391

	Market Segment
	Not applicable.

	Proposed Guide Language Revision

5.1
ERCOT Retail Client Services

(1)
ERCOT’s Retail Client Services department is available to assist with Market Participant questions and to provide education as needed on retail issues. Retail Account Managers act as the liaison between ERCOT and Market Participants and are the primary contact for all retail market operation questions and issues. ERCOT Retail Account Managers fulfill this role by performing the following functions:

(a)
 Maintaining business relationships with all Market Participants to facilitate or assist with issue resolution;

(b)
Analyzing issues as they arise to provide support to Market Participants in their business functions with ERCOT and also between other Market Participants;

(c)
Advocating Market Participant issues within ERCOT and providing communication back to the Market Participant;

(d)
Addressing the needs of Market Participants during the certification process;

(e)
Participating in the stakeholder process to communicate and resolve issues; and

(f)
Monitoring the rules of the market to assist Market Participants with any questions/issues they may have.

(2)
In addition, the Retail Client Services department also provides Market Participants assistance with the following:

(a)
ERCOT Protocols;

(b)
Market Participant registration information;

(c)
ERCOT tools such as the ERCOT website, Market Information System (MIS), MarkeTrak, and the Retail Testing website;

(d)
Reports and extracts; and

(e)
Training needs.

(3)
Existing Market Participants should contact their assigned Retail Account Manager. Potential Market Participants may call the general ERCOT Client Services phone number at (512) 248-3900 or contact ERCOT Client Services via e-mail at ClientServices@ercot.com.

5.2
ERCOT Help Desk

For technical questions about automated communications, connectivity issues such as North American Energy Standards Board (NAESB) or Market Information System (MIS), IT support, data, and system administration issues, Market Participants should call or e-mail ERCOT’s 24-hour Help Desk at (512) 248-6800 or helpdesk@ercot.com.

7.3.2
Competitive Retailer’s Inadvertent Gain Process

As soon as a CR discovers or is notified of a potential inadvertent gain, the CR shall investigate the matter immediately. The CR investigation should include reviewing the ESI ID Service History on the Market Information System (MIS) Certified Area.

PRR_Template.doc
Page 2 of 3
PRR_Template.doc
Page 2 of 3
107RMGRR-01 Replace TML References with MIS 110111
Page 1 of 3
PUBLIC

