Revision Request and Comment Submission Guidelines

Revision Request
and
Comment Submission Guidelines
November 1, 2013
31
Overview of the Revision Request Process

32
General Guidelines for Submitting a Revision Request.

33
ERCOT Sponsored Revision Requests

44
Completing the Revision Request Form

44.1
Basic Revision Request Information

44.2
Business Case

54.3
Sponsor

54.4
Market Rules Staff Contact

54.5
Proposed Protocol or Market Guide Language Revision

65
Style Guide for Protocol or Market Guide Language

76
Submitting the Revision Request and What Comes Next

77
Submission of Comments on Revision Requests

77.1
General Guidelines for Submitting Comments on a Revision Request

87.2
Completing the Comment Form

87.3
Proposed Protocols or Market Guide Language Revision on the Comment Form

1 Overview of the Revision Request Process
A request to make additions, edits, deletions, revisions, or clarifications to the Protocols or market guides, including any attachments and exhibits, is known as a revision request. The revision request process is used for the following:
(1)
Commercial Operations Market Guide - Commercial Operations Market Guide Revision Request (COPMGRR);
(2)
Load Profiling Guide – Load Profiling Guide Revision Request (LPGRR);

(3)
Nodal Operating Guides – Nodal Operating Guide Request (NOGRR);

(4)
Nodal Protocols - Nodal Protocol Revision Request (NPRR);

(5)
Other Binding Documents- Other Binding Documents Revision Request

(6)
Planning Guide – Planning Guide Revision Requests (PGRR);
(7)
Resource Registration Glossary Guide Revision Requests (RRGRR)
(8)
Retail Market Guide – Retail Market Guide Revision Request (RMGRR);

(9)
Settlement Metering Operating Guide – Settlement Metering Guide Revision Request (SMOGRR)
(10)
System Change Request (SCR) – Changes to ERCOT systems when there is no change to existing Protocol or market guide language.
(11)
Verifiable Cost Manual Revision Request (VCMRR)

Documentation of the revision request process for Protocols can be found in Protocol Section 21, Revision Request Process. For the market guide revision request process, documentation can be found in the respective guide.

2 General Guidelines for Submitting a Revision Request.
Each Protocol or market guide has an associated revision request form. When completing the revision request, use the appropriate Protocol or market guide revision request submission form. All revision request forms can be found on the Protocol or market guide home page on the ERCOT website.

The current version of the Protocol or market guide language should be used as the black line for making revisions. Current language can be found on the ERCOT website. The original Protocol or market guide baseline language should be in black. All changes should be in a redline format using the “Track Changes” feature.
Completed revision request forms should be submitted via email to RevisionRequest@ercot.com. The submission of the form indicates to ERCOT that this document is final and ready for processing. For questions regarding the revision request process, e-mail RevisionRequest@ercot.com.
3 ERCOT Sponsored Revision Requests
ERCOT Staff should contact ERCOT Market Rules to determine the process and timelines for submitting revision requests.

4 Completing the Revision Request Form
The revision request form is comprised of information to assist the revision request through the stakeholder process. Unless otherwise indicated, all sections of the appropriate form should be completed.
4.1
Basic Revision Request Information
In this section, you will provide the basic information for the revision request.
(1)
Revision Request Number – Leave blank. ERCOT will assign a number prior to distributing the revision request to the appropriate committee.
(2)
Revision Request Title – Provide a short, descriptive title.

(3)
Date Posted - Leave blank. ERCOT will complete when posting the revision request to the ERCOT website.

(4)
Requested Resolution – Indicate whether the revision request should proceed on a Normal or Urgent timeline. For revision requests on a normal timeline, the appropriate group shall review the revision request at its next regularly scheduled meeting after the end of the 14 day comment period. If Urgent status is being requested, justification must be provided and should assist subcommittee members with their Urgency vote decision.

(5)
Protocol Section(s) Requiring Revision – List the section number and title of each section that is being modified.

(6)
Market Guide Section(s) Requiring Revision – List the section number and title of each section of the market guide that requires modification as a result of the Protocol change.

(7)
Revision Description – Provide a summary of the requested revisions to give the reader an idea of what modifications are being made.
(8)
Reason for Revision – Provide a reason for the requested revision. An example of reason for the revision may be for compliance with a Public Utility Commission of Texas (PUCT) rule.

(9)
Credit Implications – Indicate Yes or No. If the revision request is expected to have credit implications, provide a summary of the impact.

4.2
Business Case
To allow for comprehensive revision request consideration, fill out each item completely and provide as much detailed information as possible. Provide your interpretation of the impacts and benefits to Market Segments and/or ERCOT. Include reasons, explanations, and any cost benefit calculation pertaining to the revision request that might assist in justifying the reason for the revision request. Insert additional rows as needed.
Examples:

(a)
Qualitative benefits – regulatory requirements, data transparency enhancement, etc.

(b)
Benefit calculations to support quantifiable benefits – identify potential benefits the revision request could have to the market and the supporting calculations.
4.3
Sponsor
All submissions must be from an individual person. Individuals may submit on behalf of a stakeholder subcommittee, working group or task force.
4.4
Market Rules Staff Contact

This section is completed by ERCOT. Each revision request is assigned to a Market Rules Analyst who will assist you with the revision request as it proceeds through the stakeholder process.
4.5
Proposed Protocol or Market Guide Language Revision
This section is where you document proposed revisions to the Protocol or market guide language. Refer to Section 5, Style Guide for Protocol or Market Guide Language, for writing conventions used when making revisions to the Protocols or market guides.
(1)
Use the most current version of the Protocol or market guide sections. The Protocols are typically updated by the first day of each month, but may be updated more frequently. The most current version of the Protocols or market guides is available on the ERCOT website.
(2)
Show original Protocol or market guide language baseline in black. Present the entire titled Section or subsection as the baseline, not just the paragraph(s) subject to revision.
(3)
Make all revisions in a redlined format, using the “Track Changes” feature. Be sure to change the user/author name to the appropriate individual or company name. Do not show revisions by changing font color or font strikethrough.
(4)
Copy and paste the current Protocol or market guide language into the revision request form under the Proposed Protocol Language Revision section. If the formatting does not copy properly using the cut and paste features, try “Insert file” to add the Protocol or market guide language.

(5)
Insert redlined text from other documents by turning “Track Changes” off in both the old and new document, then cutting or copying the text and pasting it into the revision request form. Turn “Track Changes” back on before you begin making your revisions.
(6)
Use the “Comment” feature when inserting non-Protocol or market guide language comments (like questions) into Protocols or market guide language. This will help prevent comments from being inserted in the Protocols or market guides inadvertently.
(7)
Ensure that proposed changes are reflected in both boxed and unboxed Sections, if appropriate. Changes made in unboxed Sections could be overwritten at a later date by a boxed Section if it was not properly modified.
(8)
Consider the necessity when renumbering Protocol or market guide sections. When sections are renumbered, the entire Protocols or market guides must be searched to correct references to the renumbered sections. Always manually insert the new numbers instead of using the automatic numbering function.
5
Style Guide for Protocol or Market Guide Language

This section provides information on Protocol or market guide writing convention. Protocol Section 1.7, Rules of Construction, provides additional information for use in writing the revision request. A list of defined terms and acronyms can be found in Protocol Section 2, Definitions and Acronyms or within the respective guides.
(1)
Protocol or market guide references – Section xxx, section title.
Example:
If PUCT Substantive Rules or other sections of the ERCOT Protocols require public posting (or posting to all Market Participants) of information identified as Protected Information in Section 1.3.1.1, Items Considered Protected Information, the Protected Information status of such information shall expire at the time such information is required to be posted. .

(2)
Protocol or market guide paragraph reference – Paragraph/item (x) of Section xxx, section title.
Example:
If the QSE is to receive the exemption described in paragraph (5)(d) of Section 8.1.1.4.1, Regulation Service and Generation Resource/Controllable Load Resource Energy Deployment Performance, the QSE will notify ERCOT Operators by voice communication of every Forced Outage, Forced Derate, or Startup Loading Failure within 15 minutes.
(3)
Terms defined in Protocol Section 2, Definitions and Acronyms, or defined within the respective market guide – Capitalize.
Example:
The Ancillary Service Obligations from the schedule submitted prior to the close of the Adjustment Period are binding commitments of the QSE.
(4)
Terms defined and only applicable to the particular section – Use quotes around first use and capitalize.
Example:
The capacity payment for RMR Service is referred to in these Protocols as the “Standby Price.” The hourly Standby Price to be used in settlement will be calculated as follows:
(5)
Acronyms – Generally, the term should be spelled out on first use, followed by the acronym in parentheses. Acronyms should not be used for terms that are only used once in the subsection. Minimize creating new acronyms for terms with two words or less. The use of “a” and “an” is determined by the phonology of the acronym, rather then the spelling. Avoid the use of acronyms in section titles or when starting a sentence.
Example:
Section 1.3, Confidentiality, applies to Protected Information disclosed by a Market Participant to ERCOT or the Independent Market Monitor (IMM) or by ERCOT to a Market Participant or the IMM. ERCOT, the IMM, or any Market Participant (“Receiving Party”) may not disclose Protected Information received from one of the others (“Disclosing Party”) to any other Entity except as specifically permitted in this Section and in these Protocols. .
(6)
Percent - Use numeric value and symbols, unless it appears at the beginning of a sentence.

Example: The reduction will be linear, with 2% reduction in the standby fee for every 1% of reduced capacity. Five percent shall be the maximum reduction.
(7)
Numbers - Spell out numerical values 1-10, use numerical symbols for values of 11 and above. Spell out all numeric values at beginning of a sentence.

Example: The Resource shall submit the data within three Business Days. ERCOT shall have 15 Business Days to establish the relationships in its settlement process. Thirty Business Days shall be the standard cycle.
6
Submitting the Revision Request and What Comes Next
Once the revision request form has been completed, submit the form via email to RevisionRequest@ercot.com. ERCOT shall provide an electronic return receipt response to the submitter upon receipt of the revision request.

ERCOT shall evaluate the revision request for completeness and shall notify the submitter, within five Business Days of receipt, if the revision request is incomplete, including the reasons for such status. ERCOT may provide information to the submitter that will correct the revision request and render it complete.

An incomplete revision request shall not receive further consideration until it is completed. In order to pursue the revision requested, a submitter must submit a completed version of the revision request with the deficiencies corrected.

If a submitted revision request is complete or once a revision request is corrected, ERCOT shall assign a number to the completed revision request, post it to the ERCOT website and distribute the revision request to the appropriate subcommittee or working group within three Business Days.

The Market Rules Analyst will assist in getting the revision request to the appropriate working group or subcommittee for review and provide you with a proposed timeline. Sponsors should be available at these meetings to answer any questions that may come up.

7
Submission of Comments on Revision Requests

Market Participants may also submit comments on a pending revision request. Comments may be submitted to make additions, edits, deletions, revisions, or clarifications to the proposed language in the revision request.
7.1
General Guidelines for Submitting Comments on a Revision Request

Each Protocol or market guide has an associated comment form. When completing the comments, use the appropriate Protocol or market guide revision request comment form. All comment forms can be found on the Protocol or market guide home page on the ERCOT website.

Completed comment forms should be submitted via email RevisionRequest@ercot.com. The submission of the form indicates to ERCOT that this document is final and ready for processing. For questions regarding the revision request process, e-mail RevisionRequest@ercot.com.

7.2
Completing the Comment Form

Unless otherwise indicated, all sections of the appropriate form should be completed.
(1)
Revision Request Number

(2)
Revision Request Title
(3)
Date Posted - Leave blank. ERCOT will complete when posting the comments to the ERCOT website.
(4)
Submitter’s Information - All submissions must be from an individual person. Individuals may submit on behalf of a company, an ERCOT Staff or a stakeholder subcommittee, working group or task force.

(5)
Comments
(a)
Provide a concise explanation of areas of concern and the solution, if applicable.

(b)
Provide a summary of any proposed revisions, including the applicable sections/paragraphs/items. This gives the reader an idea of what modifications are made without having to search through the proposed revisions section by section.

(c)
Indicate whether the proposed modifications are to the Protocols or market guide baseline or build on a previously submitted document (i.e. from the revision request or another set of comments).
(d)
Proposed revisions to the cover page of the NPRR including the “Business Case” should use the text of the sections being revised from the original NPRR or the text as recommended for approval by the (sub) committee, as applicable, as the baseline language.
7.3
Proposed Protocols or Market Guide Language Revision on the Comment Form
This section of the comment form is where you document proposed revisions to the Protocols or market guide language. When preparing proposed revisions on the comment form, do not accept any existing revisions to a pending revision request or set of comments that have been posted to the ERCOT website. Black text is reserved for baseline language only. Confusion may result if modified text appears in black. To complete this section of the form, follow the guidelines as outlined in Sections 4.5, Proposed Protocol or Market Guide Language Revision and 5, Style Guide for Protocol or Market Guide Language.
Revision Request and Comment Submission Guidelines – November 1, 2013
Page 1 of 9
PRR and Comment Submission Guidelines.doc
Page 1 of 6
Revision Request and Comment Submission Guidelines – November 1, 2013
 4 - 9

