[image: image2.jpg]THE TEXAS CONNECTION

Electric Reliability Council of Texas
TEXAS STANDARD ELECTRONIC TRANSACTION (TEXAS SET) WORKING GROUP PROCEDURES

Effective 04/07/15
Approved by RMS 04/07/15
	AUSTIN

7620 Metro Center Drive

Austin, Texas 78744

Tel. 512.225.7000

Fax 512.225.7020
	www.ercot.com
	TAYLOR

2705 West Lake Drive

Taylor, Texas 76574

Tel. 512.248.3000

Fax 512.248.3095

TEXAS SET WORKING GROUP PROCEDURES
The following are general procedures of the Texas SET Working Group and are intended to guide all working group operations. Where more specific procedures for this working group are approved and communicated by the Retail Market Subcommittee (RMS), the applicable, specific procedures are intended to guide the operations of the group in lieu of these generally applicable procedures.
1 Establishment of the Texas SET Working Group
(1)
The Texas SET Working Group reports to the RMS. The Texas SET Working Group performs various functions as set forth in the RMS Procedures and as determined by RMS.
(2)
RMS has approved the Texas SET Working Group scope listed below:
(a)
Analyze and Design new transactions and modify existing transactions for RMS approval based upon:
(i)
Market participant input;
(ii)
ERCOT Protocol changes; and
(iii)
Public Utility Commission of Texas (PUCT) rulemakings.
(b)
Recommend changes to RMS and implement changes upon RMS approval to current business practices and processes through Nodal Protocol Revisions Requests (NPRRs), Retail Market Guide Revision Requests (RMGRRs) and Texas Market Test Plan (TMTP) Guide revisions;
(c)
Control the publication and version management of Texas Standard Electronic Transaction (TX SET) documentation;
(d)
Work with the ERCOT Flight Administrator to ensure that testing processes and procedures, including the annual Test Flight Schedule, are defined for the market and that the content of those materials are thoroughly and equitably administered with all participants;
(e)
Participate in the National Standards effort;
(f)
Coordinate and participate in various RMS working groups and task forces;
(g)
Additional responsibilities include:
(i)
Analyze market (posed or potential) issue(s);
(ii)
Resolve technical standards disputes/issues;
(iii)
Organize findings on the issues;
(iv)
Plan and hold market meetings;
(v)
Discuss findings with the market;
(vi)
Develop market consensus;
(vii)
Formalize recommendation(s) to RMS;
(viii)
Maintain Retail Market Testing Orientation presentation materials; and
(ix)
Maintain Retail Testing Website.
2 Texas SET Working Group Membership
(1)
The Texas SET Working Group membership is open to all interested parties.
(2)
Cross-market representation of Market Participants is critical to the success of the group.
3 Recommendations to RMS
Recommendations to RMS are normally made after the working group has reached a consensus decision. If the group is unable to reach consensus, the issue may be presented to RMS with all the facts and interested parties can present their views to RMS before RMS makes a ruling.
4 Establishment of Working Group Sub-teams or Workshops
The Texas SET Working Group may establish, at its discretion, a sub-team(s) or, workshops, to assist in the achievement of its objectives and tasks. Participation is open and voluntary. These sub-teams or workshops shall report to the Texas SET Working Group on a regular basis. All proposed recommendations of said sub-team(s) or workshops must be reviewed by the Texas SET Working Group.
5 Meetings
5.1
Regular Meetings
(1)
Will be held at times and places selected by Texas SET Working Group members.
(2)
Notification of face-to-face meetings along with agenda and meeting documents will be sent at least one week in advance of the meeting. A revised agenda may be sent out if necessary.
(3)
Meetings may be held by teleconference.
(4)
The Texas SET Working Group leadership will solicit agenda items from membership with a due date dictated by the notice.
(5)
Agenda items not presented by due date may be discussed at the discretion of the Texas SET Working Group membership.
(6)
The Texas SET Working Group agenda will dictate the order of business for any scheduled meeting.
(7)
A draft of the Texas SET Working Group meeting notes and supporting documents will be posted to the Texas SET Working Group web page on the ERCOT website and will be open for review at the next scheduled Texas SET Working Group meeting.
(8)
Final meeting notes and supporting documents will be posted to the Texas SET Working Group web page on the ERCOT website.
5.2
Emergency Meetings
(1)
Request for an emergency meeting should be requested through the Chair.
(2)
If the Chair agrees to the need for such a meeting he/she shall schedule at their discretion.
(3)
The Chair will notify the TXSET listserv of emergency meetings by e-mail.
(4)
Emergency meetings may be held via conference call.
6 Officers
6.1
Chair
(1)
Compiles any RMS assigned activities, Market Participant issues, and determines the meeting venue and logistics;
(2)
Prepares and distributes an agenda one week prior to each meeting;
(3)
Represents the Texas SET Working Group at RMS meetings and all other market meetings as necessary; and
(4)
Term of office is one year.
6.2
Vice Chair
(1)
Assumes the role of the Chair in the event of the Chair's absence;
(2)
If the Chair can no longer fulfill their duties, the Vice Chair will assume the Chair position for the remainder of the term;
(3)
Duties to be assigned by the chair; and
(4)
Term of office is one year;
6.3
Election of Officers
(1)
Chair and Vice-chair will be elected to one term at the January Texas SET Working Group meeting;
(2)
ERCOT shall accept nominations at the January Texas SET Working Group meeting or via email.
(3)
Officers can serve consecutive terms, if re-elected;
(4)
Each company in attendance at the election meeting shall have one vote;
(5)
The successful candidate must receive a majority of the votes to be elected;
(6)
RMS must confirm elected officers;
(7)
Candidates must be an active participant in the Texas SET Working Group to be elected;
(8)
Companies must attend the voting meeting in-person or via teleconference to vote;
(a) Votes from parties calling in will be sent to a ERCOT during the voting meeting; and
(9)
No proxies.
7 Texas SET Issues
7.1
Issues Process
The Issues Process provides the process for issues identified by Market Participants to be reviewed and discussed by the Texas SET Working Group. Issues brought forth through this process may be used by the Texas SET Working Group representatives to develop Change Controls. Market Participants will follow the process for submitting issues to be considered by the Texas SET Working Group as described in the Texas SET Implementation Guide Change Control Process on the ERCOT website.
7.2
Submission of Issues
(1)
A completed Texas SET Issues Form, available on the ERCOT website, shall be submitted to the Texas SET Working Group leadership and ERCOT (txsetchangecontrol@ercot.com) prior to a scheduled Texas SET Working Group meeting.
(2)
ERCOT will assign a unique number to the Texas SET Issues Form with an assigned status of “New,” and add the issue to the ERCOT website.
(3)
Issues will be distributed with the Texas SET Working Group agenda for the next regularly scheduled meeting. Issues will also be posted on the ERCOT website.
(a)
The initiator or a company representative sponsoring the issue must be present in person or via conference call. If no representative is present, the discussion pertaining to their issue will be delayed until the next Texas SET Working Group the representative will be available.

7.3
Review of Issues
(1)
The Texas SET Working Group will review and discuss each issue for a recommended resolution.

(2)
Issues may be considered and recommended as a possible Change Control based on the following criteria:

(a)
Validity of Issue;

(b)
Number of occurrences for that specific issue;

(c)
Impacts to end use Customer;

(d)
Number of Market Participants affected;

(e)
Negative impact to other business processes; and

(f)
Alleviation of manual processes.

7.4
Status of Issues
All issues will have a designated status. The Texas SET Working Group will assign one of the following statuses to the issue:
(a)
New - Issue has not yet been discussed at a Texas SET Working Group meeting.
(b)
Under Review - Issue is under review by the Texas SET Working Group until a resolution has been determined.
(c)
Closed - Issue was discussed, recommended resolution is agreed upon. Issue is no longer under consideration.
8 Test Scripts
(1)
New or changed business functionality or changes to implementation guides trigger a review for potential new or modified test scripts. Testing recommendations may come from other Retail Market Subcommittee (RMS)
working groups or task forces.
(2)
Testing recommendations are reviewed by the Texas SET Working Group.
(3)
The Texas SET Working Group reviews the requirements and develops scripts.
(4)
Final scripts are posted on a website hosted by ERCOT according to flight timelines.
9 Test Flight Schedule
(1)
The Texas SET Working Group proposes to RMS a schedule of test flights for the next calendar year in the fourth quarter of the current calendar year.
(2)
ERCOT posts the approved flight timelines on the Retail Testing Website.
(3)
Changes to test flight schedules must be approved by RMS.
10 Maintain the Texas Market Test Plan Guide
(1)
Changes to the Texas Market Test Plan (TMTP) Guide are triggered by market changes, reformatting, or redefining testing guidelines
(2)
The Texas SET Working Group will update the TMTP Guide as necessary and submits to RMS for approval. [image: image1.png]

�Would it be helpful to specify RMS here?

7
Texas SET Working Group Procedures – April 7, 2015

