Nueces Electric Cooperative

Customer Protection Rules for Retail Electric Service

Section 1:
Application

This rule applies to all aggregators and competitive retailers (including retail electric providers) that serve customers within the Nueces Electric Cooperative (NEC) Public Utility Commission of Texas (PUCT) certificated distribution service territory.

Section 2:
Substantive Rule Subchapter R Applicability

All aggregators and competitive retailers, that serve customers within the Nueces Electric Cooperative PUCT certificated distribution service territory, must comply with Subchapter R (§25.471-25.497) of Chapter 25 of the Substantive Rules Applicable to Electric Service Providers, with the exceptions noted within this rule. Information from Subchapter R, not referenced in the exceptions within this rule, must be adhered to, in the original context of Subchapter R.
Section 3:
General Exceptions to Definitions and Subchapter R Terminology
(1) Transmission and distribution utilities (TDUs). For the purpose of application of Subchapter R to the NEC Customer Protection Rules for Retail Electric Service, all references to TDUs in Subchapter R become references to the NEC Distribution Service Provider (DSP) and where reference is to transmission services, references South Texas Electric Cooperative (STEC), the generation and transmission cooperative of which Nueces Electric Cooperative is a member.
(2) Retail Electric Provider (REP). For the purpose of application of Subchapter R to the NEC Customer Protection Rules for Retail Electric Service, all references to REPs in Subchapter R become references to both retail electric providers and competitive retailers (CR).

(3) Affiliated REP. For the purpose of application of Subchapter R to the NEC Customer Protection Rules for Retail Electric Service, all references to the affiliated REP become references to the competitive affiliate of NEC, or the Nueces Electric Cooperative Retail Division (NEC RD).

(4) Provider of Last Resort (POLR). NEC RD is the POLR within the NEC service territory.

(5) Customer. For the purpose of application of Subchapter R to the NEC Customer Protection Rules for Retail Electric Service, all references to customers become references also to Nueces Electric Cooperative members.

(6) Price to Beat (PTB). Nueces Electric Cooperative does not have a price to beat, so all references to PTB are to be excluded for the purpose of application of Subchapter R to the NEC Customer Protection Rules for Retail Electric Service.
(7) Electric Cooperative Retail Electric Choice. This rule does not, nor is it intended, to either directly or indirectly imply the release of any right assured Nueces Electric Cooperative while operating in retail electric competition as either a distribution service provider, or as a competitive retailer as assured by Senate Bill 7, Chapter 25 of the Substantive Rules Applicable to Electric Service Providers, and the Public Utility Regulatory Act (PURA).

(8)
Customer Education Campaign. For the purpose of application of Subchapter R to the NEC Customer Protection Rules for Retail Electric Service, all references in Subchapter R to the customer education campaign authorized by the Commission, become references to the customer education campaign authorized by NEC.
Section 4:
Exceptions to Privacy of Customer Information (§25.472)
(1)
Mass customer lists. Mass customer lists will be released by NEC DSP according to §25.472 upon its entry into competition, with the following exceptions:
(a)
NEC DSP will provide customers with a toll free telephone number and either a reply form and/or an Internet website address to allow members to notify NEC DSP of the member's desire to be excluded from the mass customer list.

(b)
Mass customer lists will be released no later than 30 days prior to the commencement of customer choice for the customer, or in the event where customers are transferred from another distribution company simultaneously, the list will be provided as soon as possible after all requirements in §25.472(2) are met.

Section 5:
Exceptions to Issuance and Format of Bills (§25.479)

(1)
Cooperative Service Area Billing. The retail customer within a Cooperative’s service territory must be given the option of (1) receiving a single bill that contains both the Delivery Service charges and the Electric Power and Energy charges; or (2) receiving two bills, one for Delivery Service charges and one for Electric Power and Energy charges. In the event that a Retail Customer fails to select to receive either separate bills or a single consolidated bill, a consolidated bill shall be provided. If a consolidated bill is to be provided, the cooperative acting as a DSP at its option may allow each Competitive Retailer, including its affiliate, to provide a consolidated bill to its Retail Customers. If the cooperative operating as a DSP has chosen this option, it must do so in a non-discriminatory manner in accordance with the cooperative’s Tariff for Competitive Retailer Access.
Section 6:
Exceptions to Bill Payment and Adjustments (§25.480)
(1)
Allocation of partial payments. If NEC DSP is providing a consolidated bill, the partial payment shall first be applied to NEC DSP services billed, and then any remaining amount shall be applied to the REP of record services billed.
Section 7:
Exceptions to Unauthorized Charges (§25.481)

(1)
Notice to customers. The customer located in the Nueces Electric Cooperative distribution service area may also file a complaint with Nueces Electric Cooperative, P.O. Box 1032, Robstown, TX 78380, 361-387-2581, or toll-free 1-800-NEC-WATT (1-800-632-9288).
Section 8:
Exceptions to Disconnection of Service (§25.483)

(1)
Disconnection and reconnection policy and disconnection authority. As an electric cooperative, NEC DSP is allowed to initiate and complete the disconnection of a customer’s service for non-payment of the DSP charges, based on its respective tariffs. The NEC Retail Market Disconnect Process Guide is available on request from NEC.
(2)
References to the “REP” having disconnection authority. For the purpose of application of Subchapter R to the NEC Customer Protection Rules for Retail Electric Service, references in §25.483 to “REP” having disconnection authority are also considered to acknowledge “NEC DSP” having disconnection authority.

(3)
Disconnection prohibited.

(a)
In 25.483(e)(4), NEC DSP may bill for charges prior to six months, as long as it can substantiate the underbilling.

(b)
In 25.483(e)(6), NEC DSP may disconnect a customer for failure to pay the charges due to faulty metering. The customer will have the same amount of time to pay NEC DSP as the amount of time covered by the underbilling.
(4)
Disconnection on holidays or weekends. NEC DSP will not complete disconnects for non-payment on the day immediately preceding a holiday or weekend or after normal working hours.

(5)
Disconnection during extreme weather. An REP or NEC DSP shall offer residential customers a deferred or average billing payment plan upon request for bills that become due during a weather emergency.
(6)
Contents of disconnection notice. If the customer located within the NEC distribution service area’s complaint is regarding NEC’s affiliate competitive retailer, the complaint may also be filed with NEC at PO Box 1032, Robstown, TX 78380, Telephone: 361-387-2581 or toll-free at 1-800-NEC-WATT (1-800-682-9288).
(7)
Reconnection of service. Under no circumstances will regular reconnection requests be received by NEC DSP after regular business hours, on holidays or on weekends. Only priority reconnects will be received and processed during these times.
Section 9:
Exceptions to Customer Access and Complaint Handling (§25.485)

(1)
Complaint option for NEC affiliate competitive retailer. If the customer located within the NEC distribution service area’s complaint is regarding NEC’s affiliate competitive retailer, the complaint may also be filed with NEC at PO Box 1032, Robstown, TX 78380, Telephone: 361-387-2581 or toll-free at 1-800-NEC-WATT (1-800-682-9288).
Section 10:
Exceptions to Non-Compliance with Rules or Orders;

Enforcement by the Commission (§25.492)

(1)

Noncompliance. NEC’s affiliate competitive retailer does not hold a certification/license from the PUCT. As a potential penalty, the commission may initiate a proceeding to seek either suspension or revocation of the NEC competitive affiliate’s right to competitively retail products and services outside the NEC certificated service area.

Section 11:
Exceptions to Critical Care Customers (§25.497)

(1)
Registry renewal. To commence renewal on the critical care registry, NEC DSP or the REP shall provide the customer with the commission standardized Critical Care Eligibility Determination Form and shall inform the customer that, unless renewed by the date specified by NEC DSP, the customer's critical care designation will expire. The renewal process shall be the same as the initial qualification process.

Effective:
Upon commencement of NEC’s transition into full retail electric competition

Approved:
February 28, 2005, NEC Board of Directors

PAGE
- 3 -

