Section 2: Inadvertent Switch
Section 2: Inadvertent Switch

MarkeTrak Users Guide

Section 2: Inadvertent Switch
Table of Contents

1MarkeTrak Users Guide

32.1 Day to Day Issues – Inadvertent Switch

32.1.1 Required Fields for Inadvertent Switch

32.1.2 Definition of Inadvertent Switch

42.1.3 Submitting an Inadvertent Switch

2.1 Day to Day Issues – Inadvertent Switch
2.1.1 Required Fields for Inadvertent Switch
	
	Assignee
	ESI ID
	Original Tran ID
	Tran Type
	Gaining/ Losing Rep
	TXN Date
	GS Number
	Comments

	Inadvertent Switch
	N/A
	Req
	Req
	Opt
	Req
	Opt
	N/A
	Opt

2.1.2 Definition of Inadvertent Switch
Note: For purposes of this section of the MarkeTrak Users Guide, CR2 is defined as the non-submitting CR. For example, if the submitting rep indicates they are the Gaining CR then CR2 is the losing rep and vice versa.

An inadvertent issue begins upon the discovery of an inadvertent Switch or Move-In transaction submission. Upon identification of an Inadvertent Switch or Move-in, the CR will check the transaction status via the ERCOT TML.

1.
If transaction Status is pending, and the Inadvertent CR is the submitting CR, then the CR will cancel their submitting transaction either by submitting an EDI cancel transaction or following the procedures outlined in Section 10.5.

2.
For other Status types or if the CR was not the submitter of the transaction, the CR will log a MarkeTrak Inadvertent issue.

a.
Only one ESI ID is allowed per MarkeTrak issue.

b.
CR’s should refer to and follow additional steps that are outlined in the Retail Market Guide under “TDSP’s Inadvertent Switch Process”.

3.
CR’s will work together in a manner outlined in Section 7.2 of the Retail Market Guide (RMG) to determine appropriate resolution. The Retail Market Guide is available in the Market Guides section of www.ercot.com. See 10.2.2 of the MarkeTrak Manual for response timelines required. If responses are not received in an adequate timeframe, the CR should escalate to the CR Inadvertent MarkeTrak contact.

4.
If the CR/TDSP resolution requires a backdated move-in being generated by the Original CR, then the date should be at least the Gaining CR start date plus 1 day to avoid creating transaction business process exceptions at ERCOT and the TDSP.
NOTE: Move-Outs should not be used to resolve an inadvertent issue on an energized ESI ID
2.1.2.1 ERCOT’s Receipt of Inadvertent Switch Issue
1. Confirm the pending or actual change of CR relationship.

2. Assign CR2 and the TDSP to the MarkeTrak issue.

3. Update the issue with the following information:

a. If the ESI ID transfer is pending in ERCOT systems:

· Pending Original CR stop date (scheduled read date minus 1)
· Pending Gaining CR start date (scheduled read date)

b. If the ESI ID transfer has completed in ERCOT systems:

· Original CR stop date

· Gaining CR start date

c. The ESI ID type as maintained in ERCOT systems by the TDSP

4. ERCOT will transition the MarkeTrak issue to the parties involved with CR2 as the Responsible MP.

5. CR2 is responsible for selecting Begin Working to transition the item into a Vote State.

6. The Original CR must notify the TDSP of the BGN02 prior to sending the MVI.

2.1.2.2 Examples of Invalid Inadvertent Switch Issue

Sometimes, ERCOT will immediately return the issue to the submitter. This is done by ERCOT selecting Unable To Complete and entering in a required comment with the reason the issue could not be worked.

Possible reasons include:
a. Invalid ESI ID
b. Wrong or Invalid Tran ID

c. Invalid Order Type (order something other than MVI or Switch)

d. Submitter selected Gaining and is not the Gaining CR

e. Submitter selected Losing and is not the Losing CR

f. ESI ID was De-Energized prior to completion of MVI

g. The Losing and Gaining CR are the same

h. Losing CR has left the Market

i. Gaining CR has left the Market

j. Order was Cancelled – No IAS
k. Other

NOTE: ERCOT will monitor the volume of Inadvertent MarkeTrak Issues and provide reporting on an as-needed basis to RMS or the PUC. Reports will identify the submitting and resolving/monitoring party as logged in the MarkeTrak issue and will not attempt to identify the party responsible for the inadvertent issue
2.1.3 Submitting an Inadvertent Switch
Only a CR can submit an Inadvertent Switch
2.1.3.1 Example: CR Submits Inadvertent Switch as the Losing CR
1. The CR selects the Submit tab (Fig 2.1a)

2. From the Submit Tree, select Inadvertent Switch
Fig 2.1a

[image: image1]
3. The following fields must be populated for successful submission of Day to Day issue sub type Inadvertent Switch: (Fig 2.1b)

(For this example, the submitter selects Losing CR)
ESI ID

Original Tran ID

Gaining or Losing Rep?
NOTE: The Comments field is optional. Please include any additional information in this box.
4. Select OK.
Fig 2.1b

[image: image2]
5. By selecting OK, the issue enters ERCOT’s queue in a state of New and is visible only by the Submitting CR and ERCOT.

6. The Submitting CR has the option to Withdraw the issue at this point. There are four buttons that will appear on every state throughout the issue: Add Comment, Assign to Group, Assign to Owner and Update Siebel Status/Substatus. At any state a comment can be added by selecting the Add Comment button. Assign to Group and Assign to Owner are explained in section 8.1. Update Siebel Status/Substatus is explained in section 9.4. (Fig 2.1c)
Fig 2.1c

[image: image3]
7. ERCOT selects Begin Working and the issue is transitioned in a new state of In Progress-Assignee. (Fig 2.1d)

8. At this point, the Submitting CR can no longer Withdraw the issue.
Fig 2.1d

[image: image4]
9. ERCOT selects Select IAS Parties. ERCOT will verify the service order reported by the Submitting CR and service history in Siebel. (Fig 2.1e)

Fig 2.1e

[image: image5]
10. Once everything is verified, ERCOT will populate CR2 (Gaining Rep), the TDSP and Comments. (Fig 2.1f)

11. ERCOT selects OK.

Fig 2.1f

[image: image6]
12. CR2 (Gaining Rep) is now the Responsible MP. (Fig 2.1g)
Fig 2.1g

[image: image7]
13. Only CR2 (Gaining Rep) can Begin Working, which transitions the issue to a state of Vote. Visibility remains unchanged from Submitting CR, CR2 (Gaining Rep), TDSP and ERCOT. (Fig 2.1h)

Fig 2.1h

[image: image8]
14. CR2 selects Begin Working and the issue is transitioned to a state of Vote. (Fig 2.1i) The Submitting CR, CR2 (Gaining Rep) and the TDSP have the ability to select either Agree or Unexecutable to the requested resolution, and add comments. Vote (or lack of vote) is displayed on the issue.

a. Note: the Agree/Unexecutable binary can be changed at any time by the appropriate entity while the item is in this state. (Fig 2.1j)

i. If at any time one of the three entities selects the transition Unexecutable, the issue will transition to a state of Unexecutable-Pending Complete.

ii. When/If all three entities have selected Agree simultaneously, the issue will transition to a state of Agreement Reached – Pending Complete immediately upon the third agreement.

Fig 2.1i

[image: image9]
Fig 2.1j

[image: image10]
15. CR1 will begin researching the issue after CR2 (Gaining CR) has voted Agree. CR1 would select Add comments, updating the issue with any relevant comments, including the BGN02 of the Enrollment transaction and vote Agree. (Fig 2.1k)
a. Once BOTH CR’s have selected Agree, the TDSP will begin researching the IAS. Upon completion, the TDSP will update the MarkeTrak issue to acknowledge the fact that their system has been prepared to receive the Enrollment Transaction sent by CR1 to regain the ESI ID, thus resolving the IAS. (Fig 2.1l)
NOTE: It is extremely important that CR1 wait for the TDSP to update with a comment stating that the TDSP’s systems have been prepared to receive the Original MP’s transaction before the EDI is actually sent. If not, the EDI will be rejected at the TDSP.

Fig 2.1k

[image: image11]
Fig 2.1l

[image: image12]
16. Agree from all parties will transition the issue to a state of Agreement Reached (PC) and the Submitting CR will be the Responsible MP for completing the issue. The Submitting CR can Accept and transition the issue to Complete or if the issue is not transitioned for 14 calendar days from Agreement Reached (PC), the issue will automatically move to Auto Complete and Close. (Fig 2.1m)
Fig 2.1m

[image: image13]
17. If one party disagrees (No Agreement Reached (PC)), the Submitting party can either: (Fig 2.1n)
· Accept and transition the issue to a state of Complete and Close the Issue.

· Return to ERCOT will transition to a state of New ERCOT. ERCOT’s Selection of Return to Vote will transition the issue to a state of Vote.

a. The most recent selection of the binary option will be wiped out for CR1, CR2 and TDSP any time an item returns to the state of Vote (New).
Fig 2.1n

[image: image14]
MarkeTrak Users Guide – March 1, 2008
Page 12 of 12
MarkeTrak Users Guide – March 1, 2008

[image: image15.png]2 MarkeTrak - Microsoft Internet Explorer

Ele Edt View Favortes Toos Help

0= 0 HEO

P Jermne @3- 5 5 L

[e y———]

ERCOT

WarkeTrak
Home Submit Search Reports Settings

Aetvetims
@ warkeTrak

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

ML DSearch[>
Submit Tree
5§ wareTrak
© Bukinsert
5§ sues
= 8 om
Wissing TXNs
Usageiling ssues
Reject TXNs
Rep of Record
Projects
Siebel CHOMS
007 Issues
otner
Cancel it Agproval
naertent Svich
vise
LSE In P sys not ERCOT. actve
LSE InMP sys not ERCOT: inactiy
LSE in ERCOT system not P
LSE date shange: StarTime
LSE date shange: SopTime
LSE date change: Start and Stop
& B eV craractenstis
@ Region Code Assignment
B Loss Cove Assignment
B Frofle Coge Assianment
) staton Coge Assignment
B 2P sssignment
& © DV DR Usage
@ InMP system not ERCOT
) InERCOT system not P
@ Inboth systems with gt issues
B Inboth systems with ki issues
& B eV Non DR Usage
@ InMP system not ERCOT
) InERCOT system not P

B0 1 ot custarme with data isanias

oo Joo Jluo Joo Joo Joo R0 Joo oo oo Joo Joo oo oo oo Joo)

Show My Projects | Manage My Projects | Save Profle | Reload Profile

Lanchpage - MarkeTrak

(35111111111 Hoet) Manage Data | Legal Disclaimer | User Guide | TML | Help | Ext

o

& it finrscrakercot comattafntrack dPProjecPogesenpa

aTablel

omitsProjectl

001 Copy Tableld=0&CopyRecordi

e]

[image: image16.png]| A MarkeTrak - Microsoft Internet Explorer,

Ble Edt Vew Tools tielp

0= 0 HEO

Favortes

Pserer ot @

SRl

el [————]

ks »

DE

ERCOT

WarkeTrak
Home Submit Search Reports Settings

Aetvetims
@ warkeTrak

Show My Projects | Manage My Projects
Reload | Save | Help
Browse Reparts
Favarites
Public Folders

(35111111111 roert)

ML DSearch: >

Wanage Data |

) (Ganeer] (_Resetrom

Actions,

(selectone) v,

Submit into: ERCOT Projects : MarkeTrak: Issuies :D2D : nadvertent Switch
Ellssue Information

@ Title: Inadvertent Switch

“Esiip: [TEsTESI2 @
* Original Tran D [TESTTRAND! @

Tran Type: [(None) v

* Gaining or Losing Rep?: | Losing v,

@ Assign To Pending?: [
GLOBPROCID:
Gaining MP; (None)
Losing Mp; (None)
TDSP Involved: (NONE)
Responsible MP: 111111111, Retall TesiLSE, CR &
WPs Iivolved: (None)
Gaining MP Owner: (NOne)
Losing MP Owner: (None)
TDSP Involved Owner: (None)
ERCOT Owner: (NONe)
EIGrouping Information

Gaining P Group Nu

Gaining P Group Name:

Losing WP Group Nur

Losing WP Group Name:

TOSP Group Nu

TOSP Group Name:

ERCOT Group Nu

ERCOT Group Nam
EiComments

et

ber:

ber:

[EE— LT

Comments:

MarkeTrak

Legel Disclaimer | User Guide | TWL | Helo | Ext

Launch Page

K Addlink inyour Favorites

Trusted sites

=

[image: image17.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Q- © [B O Poorer Fpromee @3-

s €] tpsfimartetak rcot como443fmirack ol VB s >
[—— Lamenpage MarkeTrak
ERCOT (211111111 cer) enoge st | Logaliscaner | User G | ThL | Heb | Ext

WarkeTrak

Home Submit Search Reports Seftings TML IDSearch: |»

T Inadvertent Switch MarkeTrak Issue 312816: Inadvertent Switch

@ WarkeTrak (Coiaw) [Aag comment] (_AssianTo oroup] (_ssin owrer setons: ezt oney NCED
Upote Siebel StausiSubstats
= State Change History @ @
Create Pending Issue New (ERCOT)

3312008 105753 342008 10,5753
by 111111111 oert | OWREF: 111111111 feert by 111111111 ricert | Owner: (None)

Elissue Information

@lssue ID: 312816
@state: New (ERCOT)
Gaining MP Vote: (hone) Losing MP Vote: (hone)
TOSP Vote: (hone)
Inadvertent Switch
TesTESIDZ
TESTTRAND!
GLOBPROCID: 000000000000000000000000000TESTESIOZTESTTRANDT

Siebel Status:
Siebel Substatus:
Last Siebel Status Retrieval Date: 3/3/2008 10:58:32

Tran Type: {None)
GanngorLoshaRep?: Locing Dot
\g MP: {None)
. 11911111, Retal TesL5E, R
TDSP Involved: {None)
Responsilop: 1easaanus, mcor, rcor B
WPs ot 11911111, Retal TesL5E, R
1e3s2an4, EmcoT, RCoT B
‘Gaining MP Owner: {None)
Losing P O ot 11111 111111711 ot Test 58, R &
TDSP Involved Owner: {None)
ERCOT Owner: {None) o

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

€] Done. L]

ng Information

[image: image18.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Q- © [B O Poorer Fpromee @3-

s €] tpsfimartetak rcot como443fmirack ol VB s >
[—— Lamenpage MarkeTrak
ERCOT (s Ercet 153529049) Wanage Dot | LogalDissaner | User Gide | TuL | o | Ext

WarkeTrak

Home. | Submit, Search, Reports Settings | ercotcom,IDSearchi sizste | »
sctefoms Esackio Recuts
et Saitch MarkeTrak ssue 312816: Inachertont Swich
5@ areTiak
T [Begnwerking] (Winwaw] [imenemion sy eroor) (_Asd commen) AesignTo oreup sctons[@lertons) ¥ ede
e [reoion owner] [Upiete Sivel sermuetas]
() e @ state Change History © &
e
o create Pondnglssue Submit Now (ERCOT)

3312008 105753 342008 10,5753
by 111111111 oert | OWREF: 111111111 feert by 111111111 ricert | Owner: (None)

e
e
@ DEVLSE
e
e
e

DEV Existence
DEV Characteristics. Elssue Information
CERROED @lssue 312816
@ DEViNon DR Usage oo,
@ mportUsers
(None) Losing MP Vote: (None)
(None)
Inadvertent Swich
TesTESIN2
Original Tran I0: TESTTRANDT
GLOBPROCID: 030000000000000000000000000TETESIO2TESTTRAND!

Siebel Status:
Siebel Substatus:
Last Siebel Status Retrieval Date: 3/3/2008 10:58:32

(one)
Losing TXN Date:
(one)
11111111, Retail TestLgE, CR &'
(one)
Responsible MP: 18352804, ERCOT, ERCOT & =z
WPs nvolved: 11111111, Retail TestLgE, OR &
183528048, ERCOT, ERCOT &
(one)
teert, 111111111 111111111, Retall TestLSE, CR &'
|5 TDSPIvolved Owner: (one)
Show My Projects | Manage My Projects ERCOT Owne (one)

Reload | Save | Help
Browse Reparts

Favarites Gaining MP Group Number:
Public Folders WP Groun Nar

€] Done. L] |

EIGrouping Information

[image: image19.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Q- © [B O Poorer Fpromee @3-

s €] tpsfimartetak rcot como443fmirack ol VB s >
[—— Lamenpage MarkeTrak
ERCOT (s Ercet 153529049) Wanage Dot | LogalDissaner | User Gide | TuL | o | Ext

WarkeTrak

Home | Submit | Search Reports | Settings ercotcom | ID Searchi sizsis | »
5
e © =Backto Resuts
Tnadertent Switch HarkeTrak Issie 312816: nagvertent Swih
B © wareTrak
8 Sukineer (Seiectins Paries [Unaie To Compiets) [inieneriion ByERCOT__] (_Add Corment Actons:elzctane) ¥ 886
218 s [osn o Groww [Assiun owner] [Updite Siebel Setusieustatus
() e EState Change History @ s
B e
8 om create Pending sstie Submit New (ERCOT) BeuinWorking | In rogress (ERCOT)
@ oeviee 3112008 105753 312008 105753 31312008 110200
@ DEVExstence by 111111111 ricert | OWNer: 111111111 deert by 111111111 teert | Owner: (None) by Ercott 183529049 Owner : (None)
B DEV Characteristics Ellssue Information
() BEAERUaED @lssue 312816
) DEV Non DR Usage
In Progress (ERCOT)
© importUsers
vore) Losing P Vote: tore)
vore)
naerent Svich
TesTESI0?
Original Tran 0: TESTTRAND!
GLoBPROCID: 000000000030300000000000000TESTEGI02TES TTRANGT

Siebel Status:

Siebel Substatus:

Last Siebel Status Retrieval Date: 31312008 10:58:32

None)

Losing TXN Date:

(None)

11111111, Retail TesiLSE, CR &'

None)

Responsible MP: 183628048, ERCOT, ERCOT &

WP Involved: 11111111, Retai TesiLSE, CR &

183628048, ERCOT, ERCOT B

None)

Hieert, 111111111 - 111111111, Retai TesiLSE, CR &
|'s| TDSPInvolved Owner: (None)

Show My Projects | Manage My Projects ERCOT Owne 183528048, Ercott - 183520049, ERCOT, ERcOT [&

Reload | Save | Help .
— & & Grouping nformation

Favarites Gaining MP Group Number:
Public Folders WP Groun Nar

(@ e

[image: image20.png]| A MarkeTrak - Microsoft Internet Explorer,

Bl B Vew Favrtes Tok Hep
Q- © ¥ @ O P Fpromee @
Addhess |] https:fmarketrak,ercot. com:B443/tmtrack.di v B ks >
[—— tauncnrage - MarkeTrak

ERCOT

WarkeTrak
Home Submit Search Reports Settings

Aetve ems
8 @ MarkeTrak
@ Bukinsert
8 @ Issues
@ ERCOT Iitiated

P
om
DEVLSE
DEV Existence
DEV Characteristics
DEVIDR Usage
@ DEViNon DR Usage
@ mportUsers

e
e
e
e
e
e

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

(a5 Ercott 183529048) Manage Data | Legal Disclaimer | User Guice | TML | Help | Ext

ercot.com

1D Search: [o12610 »

Select IAS Parties Inadvertent Switch MarkeTrak Issue 312816: Inadvertent Switch

(o) (cancen] (ResetFom] sctions: | celestone)

@lssue ln:
@state:

Gaining WP Vote:

TSP Vote:

@Title:

ESIID:

Original Tran I0:

GLOBPROCID:

Siebel Status:

Siebel Substatus:

Last Siebel Status Retrieval Date:

312816
(huto)

(hone)

(hone)
Inadvertent Switch
TesTESIDZ
TESTTRAND!
000000000000000000000000000TESTESIOZTESTTRANDT

Losing MP Vote: (None)

3372008 10:58:32

Tran Type: (None)
0 or Losing Rep?: Losing X Date:
* Gaining MP: 111111112 [Emi=S
11111112, Test LSE2, CR v| &
Losing MP: [Entervalue to find here | (Find) St
111111111, Retail TestLSE, CR v &
“ IDSP Involved: (568666666 [Em=S
666666666, lest TDSP company, TDSP v | &

18352904, ERCOT, ERCOT &
11111111, Retail TestLgE, OR &
183529048, ERCOT, ERCOT &

Gaining WP Owner: (NoNE)

Losing MP Owner: (None)

TOSP Involved Owner: (None)
ERCOT Owner: 183528049, Ercott - 183529048, ERCOT, ERCOT [&

rouping iformation

Responsible MP:
WPs livolved:

|13 = comments

* Comments: [Original CR Stop Date = 01103108
Gaining CR Start Date = 01104108
Gaining CR Stop Date = stil active
The TDSP has registered this ESI D type as Residential

[image: image21.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Q- © [B O Poorer Fpromee @3-

s €] tpsfimartetak rcot como443fmirack ol VB s >
[—— Lamenpage MarkeTrak
ERCOT (s Ercet 153529049) Wanage Dot | LogalDissaner | User Gide | TuL | o | Ext

WarkeTrak
Home Submit Search Reports Seftings ercotcom 1D Searcl: sz | »

Aetvetims = gacko Reuts
Inadvertent Switch MarkeTrak Issue 312816: nagvertent Switch
B @ MerkeTrak

8 Sukineer ((Beanwaning) (Wiaraw) (ReumToEroor) ([imevemtonyERcoT) (_AtaComment] ctions: [(selectane) ¥ a5
218 s (oo To Grow] [Assian owner] [Upte Siebel Satusibustatus
() e EState Change History @]
@ Lea
8 om Create Pending Issue Submit New (ERCOT) ~ BeginWorking | inprogiess Select AS Parties New
@ DEvLsE 3/3/2008 10:57'53 3/3/2008 (ERCOT) 3/3/2008
By 111111 | OWner I by 111111111 105753 by Ercott 306110200 byErcott 1111108
@ DEVEistence oot Hoert eert Owner: (None) 183520049 Owner : (None) 183520040 | Owner (None)
@ DEV Characteristics
@ DEVIDR Usage Elssue Information
@ DEVNon DR Usage lseln: s1e1e
@ Import Users o stat Now
Gaining MP Vote: (None) Losing WP Vote: (None)
TOSP Vote: (None)
Inadvertent Swich
TESTESI02
Original Tran 10: TESTTRANO!
GLOBPROCID: 00000000000000000000000000TESTESIOZTESTTRAND!

Siebel Status:
Siebel Substatus:

Last Siebel Status Retrieval Date: /3/2008 10:58:32

Tran Type: (one)

Losing TXN Date:
111111112, Test LSE2, CR &
11111111, Retail TestLgE, CR &'

TOSP Ivolved: B8EB66SEE, test TOSP company, TDSP &
Responsible MP: 111111112, Test LSE2, CR &
WPs Iivoived: 11111111, Retail TestLgE, OR &'

111111112, Test L5E2, CR &'
183529048, ERCOT, ERCOT &
B8EB6A5EE, st TOSP company, TDSP &'

L Mone)

Show My Projects | Manage My Projects
Reload | Save | Help Losing MP Owner (Nong)
Browse Reports TDSP Involved Owner: (None)

Favarites
Public Folders

ERCOT Owie 183528048, Ercott - 183520049, ERCOT, ERcOT [&

(@ e

[image: image22.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Q- © [B O Poorer Fpromee @3-

s €] tpsfimartetak rcot como443fmirack ol VB s >
[—— Lamenpage MarkeTrak
ERCOT (s 11111112RTLSE) Wanage Dt | LogalDiscainer | User Gude | THL | el | Ext

WarkeTrak

Home Submit Search Reports Settings ID Seaich sz | »
Active ltems (= Back to Results
Inadvertent Switch MarkeTrak Issue 312816: nagvertent Switch
@ warkeTrak
(BeanWoring) ((Witharaw] [RelumTo ERGOT] (_Aed Comment] [AssianTo 6roup Actons:elzctane) ¥ a5
(Chssian owner] [___Update Siebel SatusiSubstaiss]
EState Change History & 8
Create oG esue Submit New(ercon | Beainworking (W inprogress | setectiasparties (I gy
3132008 105753 32008 (ERCOT) 3008
By t111111 | OWRER I byririiin | 105763 bErot | JB200B110200 byEvcot 108
rteert rtcert rteert Owner : (None) 183529049 Owner : (None) 183529049 Owner : (None)

Ellssue Information

@lssue ID: 312816
@ stat New
Gaining MP Vote: (hone) Losing MP Vote: (hone)
TOSP Vote: (hone)
Inadvertent Switch
TesTESIDZ
Original Tran ID: TESTTRAND!
GLOBPROCID: 000000000000000000000000000TESTESIOZTESTTRANDT

Siebel Status:
Siebel Substatus:

Last Siebel Status Retrieval Date: /3/2008 10:58:32

Tran Type: (one)

Losing TXN Date:
111111112, Test LSE2, CR &
11111111, Retail TestLgE, CR &'

TOSP Ivolved: B8EB66SEE, test TOSP company, TDSP &
Responsible MP: 111111112, Test LSE2, CR &
WPs Iivoived: 11111111, Retail TestLgE, OR &'

111111112, Test L5E2, CR &'
183529048, ERCOT, ERCOT &
B8EB6A5EE, st TOSP company, TDSP &'

Show My Projects | Manage My Projects. (Nons)
Reload | Save | Help Losing WP Owner (one)

Browse Reparts TDSP Involved Owner: (hone)

Eaniites, ERCOT Owie 183529043, Ercott - 183529048, ERCOT, ERCOT 1 &
Public Folders

Trusted sites

[image: image23.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Q- © [B O Poorer Fpromee @3-

s €] tpsfimartetak rcot como443fmirack ol VB s >
[—— Lamenpage MarkeTrak
ERCOT (s 11111112RTLSE) Wanage Dt | LogalDiscainer | User Gude | THL | el | Ext

WarkeTrak

Home Submit Search Reports Settings ID Seaich sz | »
Active ltems (= Back to Results
Inadvertent Switch MarkeTrak Issue 312816: nadvertent Switch
@ warkeTrak
(aree]) ((Uneveoutabie] [BendToERCOT) [Add Comment) [Assian To Group Actons:elzctane) ¥ a5
(Chssian owner] [___Update Siebel SatusiSubstaiss___]
EState Change History & 8
create Pending lssue New (ERCOT) Begin Worl InProgiess SelectiAS Parties | pew
3132008 105753 32008 (ERCOT) an2008
Byt 111 | OWner A w1111 | 105783 wErotl | OA00BTI0200 byEvcot 111108
rteert rtcert rteert Owner : (None) 183529049 Owner : (None) 183520049 Owner : (None)
Begin Workin
o o Vote
3032008 11:15:54 3
by 111111112 Owner : (None)
RTLSE
Elssue nformation
lssuen: 3216
ostat vete
Gi 10 MP Vote: {None) Losing MP Vote: {None)
TDSP Vote: {None)
Inacvertent Swich
TESTESI02
Original Tran 1D: TESTIRANDT

GLOBPROCID:
Siebel Status:
Siebel Substatus:
Last Siebel Status Retrieval Date: /3/2008 10:58:32

(one)

Losing TXN Date:
111111112, Test LSE2, CR &
11111111, Retail TestLgE, CR &'
B8EB66SEE, test TOSP company, TDSP &

000000000000000000000000000TESTESIOZTESTTRANDT

Responsible HP: 111111112, Test LSE2, CR &
WPs Iivoived: 11111111, Retail TestLgE, OR &'
Show My Projects | Manage My Projects 111111112, Test L8E2, oR B
ecadlierlliicn 183529048, ERCOT, ERCOT &

Browse Reparts
Favarites
Public Folders

(@ e

B8EB6A5EE, st TOSP company, TDSP &'
RTLSE, 111111112-111111112, Test L8EZ, CR &'

[image: image24.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Q- © [B O Poorer Fpromee @3-

s €] tpsfimartetak rcot como443fmirack ol VB s >
[—— Lamenpage MarkeTrak
ERCOT (s 11111112RTLSE) Wanage Dt | LogalDiscainer | User Gude | THL | el | Ext

WarkeTrak

Home Submit Search Reports Settings ID Seaich sz | »
Active ltems (= Back to Results
Inadvertent Switch MarkeTrak Issue 312816: nadvertent Switch
@ warkeTrak
(aree]) ((Uneveoutabie] [BendToERCOT) [Add Comment) [Assian To Group Actons:elzctane) ¥ a5
(Chssian owner] [___Update Siebel SatusiSubstaiss___]
EState Change History & 8
create Pending lssue New (ERCOT) Begin Worl InProgiess SelectiAS Parties | pew
3132008 105753 32008 (ERCOT) an2008
Byt 111 | OWner A w1111 | 105783 wErotl | OA00BTI0200 byEvcot 111108
rteert rtcert rteert Owner : (None) 183529049 Owner : (None) 183520049 Owner : (None)
Begin Workin
o o Vote
3032008 11:15:54 3
by 111111112 Owner : (None)
RTLSE
Elssue nformation
lssuen: 3216
ostat vete
Gi 10 MP Vote: {None) Losing MP Vote: {None)
TDSP Vote: {None)
Inacvertent Swich
TESTESI02
Original Tran 1D: TESTIRANDT

GLOBPROCID:
Siebel Status:
Siebel Substatus:
Last Siebel Status Retrieval Date: /3/2008 10:58:32

(one)

Losing TXN Date:
111111112, Test LSE2, CR &
11111111, Retail TestLgE, CR &'
B8EB66SEE, test TOSP company, TDSP &

000000000000000000000000000TESTESIOZTESTTRANDT

Responsible HP: 111111112, Test LSE2, CR &
WPs Iivoived: 11111111, Retail TestLgE, OR &'
Show My Projects | Manage My Projects 111111112, Test L8E2, oR B
ecadlierlliicn 183529048, ERCOT, ERCOT &

Browse Reparts
Favarites
Public Folders

(@ e

B8EB6A5EE, st TOSP company, TDSP &'
RTLSE, 111111112-111111112, Test L8EZ, CR &'

[image: image25.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Q- © [B O Poorer Fpromee @3-

s €] tpsfimartetak rcot como443fmirack ol VB s >
[—— Lamenpage MarkeTrak
ERCOT (211111111 cer) enoge st | Logaliscaner | User G | ThL | Heb | Ext

WarkeTrak

Home Submit Search Reports Seftings TML IDSearch: |»

T Inadvertent Switch MarkeTrak Issue 312816: Inadvertent Switch

@ warkeTrak (aree]) ((Uneveoutabie] [BendToERCOT) [Add Comment) [Assian To Group Actions: [@ssiectons) v 8de
(ssian Owner_J [___Update Siebel Statusisubstatss]
= State Change History @ 8
create Pending lssue New (ERCOT) BeonWorking | mprogress Select S Parties | pow
3132008 105753 32008 (ERCOT) 3008
T ONEr AT by | 10678 wErot | SBE00BA10200 by Ercott 111108
reert reert rteert Owner : (None) 183528048 Owner : (None) 183528048 Owner : (None)
Begin Workin
o Y Vote
3032008 11:15:54
by 111111112 Owner : (None)
RTLSE
tssue nformation
lssuen: 3216
vete
Agree Losing MP Vote: (None)
(None)
Inacvertent Swich
TESTESI02
TESTIRANDT
GLoBPROCID: 000000000000000000000000000TES TEBID2TESTTRAND1

Siebel status:
Sicbel Substatu
Last Siebel Status Retrieval Date: /3/2008 10:58:32

Tran Type: (one)

Ga = Losing TXN Date:
111111112, Test LSE2, CR &
11111111, Retail TestLgE, CR &'

TOSP Ivolved: B8EB66SEE, test TOSP company, TDSP &
Responsible MP: 111111112, Test LSE2, CR &
WPs Iivoived: 11111111, Retail TestLgE, OR &'
R T o S
Reload | Save | Help . N
— & 505605605, 261 TDSF commpany, o5 @
Favorites Gaining MP Owner: RTLSE, 111111112- 111111112, Test L8EZ, CR &'

Publ Folders
(@ e

[image: image26.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Q- © ¥ @ O P Fpromee @

s €] tpsfimartetak rcot como443fmirack ol VB s >
[—— Lamenpage MarkeTrak
ERCOT (s 565655995 NereTokP) L Disliner | User uide | T | e | B0

MarkeTrak
Home Submit Search Reports Settings D Search: >

2{Backto Resuts
Inadvertent Switch MarkeTrak Isstie 312816: Inacvertent Switch

Raree]) (_Unexeeutable] (_Send o ERCOT] (_Add Comment) [Assign To Groun) (_Assian Owner] [Update Siehel Satusrubstaius) Actions:|@elect one) 9
S State Change History @
create Pending lssue Submit New (ERCOT) nWorking | Progress (ERCOT) | Select IAS Parties New
3032008 105753 3032008 105753 3132008 11:0200 302008 11:11.08

by 111111111 toert | Owner: 111111111 oert by 111111111 Heert | Owner:(None) by Ercotl 183520049 | Owner: (None) by Ercott 183520043 Owner: (None)

BeginWorking Vote
/312008 11:15:54
by 111111112 RTLSE Owner : (None)

Ellssue Informati

n

@lssue ID: 312816

@ State: vote

Gaining MP Vote: Agree Agree

TOSP Vote: (None)

@Title: Inadvertent Switch

ESIID: TESTESIZ

Original Tran ID: TESTTRANOT

GLOBPROCI 000000000000000000000000000TESTESIO2TESTTRANDT

Siebel Statu

Siebel Substatus:

Last Siebel Status Retrieval Date: 3/3/2008 10:58:32 1

Tran Type: (None)

Gaining or Losing Rep?: Losing TXN Date:

Gaining MP: 111111112, Test LSE2, CR

Losing P: 111111111, Retail TestLSE, CR

TOSP Involved: 666866666, test TDSP company, TDSP

Responsible MP: 111111112, Test LSE2, OR

MPs Ivolved: 111111111, Retail TestLSE, CR
111111112, Test LSE2, CR
183529049, ERCOT, ERCOT
666666666, test TOSP company, TDSP

Gaining MP Owner: RTLSE, 111111112 111111112, Test LSE2, CR

Losing MP Owner ficert, 111111111 - 111111111, Retail TestLSE, CR

TOSP Involved Owner: (None)

Trusted sites

[image: image27.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Q- © [B O Poorer Fpromee @3-

ctdress | €] https:ffmarketrak.ercot com:8443/tmtrack.d v B ks >
[—— LamchPage MarkeTrak
ERCOT o 11111111 ity ansge Dt | Lo Discier | UserGure | T | il | xt
TaraTrak
Home Submit Search Reports Settings TML IDSearch: >
Active ltems Inadvertent Switch MarkeTrak Issue 312816: Inadvertent Switch
B MarkeTrak (esept) (RetomTo ERcOT] (Aud Comment] (_AssignTo Group) (_Assign Owner Actions; (selectone) ¥ &de
Uit Sebel ShiusEubstaus
= State Change History @ a
Seloctins
ooz [pentinalssie sy newrcon g MERGDT Tames it
31312008 105753 3312008 11108
pprtirinn LOMEERRIL 1101110 ot | Owner:oney | DYEnort, 0200 oy Ercott owner
Owner : (None) 183528049 (None)
Working Aaree ..
Sanons 11554 Renched)
W12 | o (g | fyessososs | 32008112528
RTLSE MarkeTrakaP| Owner : (None)
issue formation
otssuem: o
Agreement Reached (PC)
Agree Losing WP Vot naree
Agree
st Swich
TestEs02
TESTTRAND!
GLoBPROCID: H0000000000C00B0000000CNONTESTES O2TESTTRANDY
Sibel Status:
Siebel Substatu b
LastSibel Status Reteval Date: 332008 1056.32
Tran Type: (None)
oo Losing DanDate:
111111112, Test 62, OR &
111111, Rt TestL S, OR &
T0SP b 538638635 oot TOSP company, TOSP &
Responsive 1P V11111, Rt TestLSE, OR &
Show Wy Proacts Wanage My Profcts WPs involvert: 111111, Rt Tt OR &
Reload | Save | Help 111111112, Test LSE2, CR &
Browse Repors 16352004, ERCOT, ERCOT &
Eaots__ SeBBt6656, st TOSP compary, 08P &

Trusted sites

[image: image28.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Q- © [B O Poorer Fpromee @3-

s €] tpsfimartetak rcot como443fmirack ol VB s >
[—— Lamenpage MarkeTrak
ERCOT (211111111 cer) enoge st | Logaliscaner | User G | ThL | Heb | Ext

orkeTran
Home Submit Search Reports Settings TML IDSearch: | »
T Inadvertent Switch MarkeTrak Issue 312935: Inadvertent Switch
@ WarkeTrak (Cazen) (RetumToEReoT] (Ad comment] (_AssignToGrom] [Assignowner setons: ezt oney ¥ ede
o Sever SsuEs
= State Change History @ @
soectins
Ceze | pentmgissue newgrcon S NGRS e it
Heert feert Heert 183529049 oy Ercott et
Owner : (None) 183528048 (None)
o -
S 4115 Feaced)
oyirriii | SSBISAS S, | amemmatadts
RTLSE RTLSE Owner : (None)
e
otssuenn 103
No Agreement Reached (PC)
Disagree Losing MP Vote: {None)
(None)
"
Testeana
TesrrRao
sLosproc: O0003000ITD0000000BBOTESTESI2ITESTTRANOZ!
Siebel Status: u
St Substt
ot Sl St Rettoval ot 352003 132757
Tran Type: {None)
o toong .
T TesL5E2, R &
1, R Tt o, R
Tosp mone: S ————
Responsie T, R TetL o8, o
oy rjcts Harage My Profss WP ot 1, R Tt o &
Reload | Save | Help 111111112, Test LSE2, CR &
e Rapors to3s20045, Rcor, roor B
Favtes 88555666, ot TO5P company, 03P B

(@ e

