System Change Request

	SCR Number
	
	SCR Title
	Enhancements to the MarkeTrak Application

	Supporting Protocol or Guide Section(s)

(if applicable)
	 PUCT Substantive Rule 25.474(n), which addresses customer rescission within reduced switching timelines.

	Other Document Reference/Source
	

	System Change Description
	There will be some required system changes to the MarkeTrak Application tool.

This system change will add functionality to the MarkeTrak Issue Resolution tool to:

· Design the workflow to enable Market Participants to maintain the customer notification process for switching while shortening the time it takes to switch

	Reason for Revision
	The MarkeTrak tool was identified to be used to manage the issues resulting from exercise of customer rescission as outlined in PUCT Substantive Rule 25.474(n) .

	Relevance to Nodal Market (Yes or No, and summary of impact)

	No, MarkeTrak will continue to be used after transition to Nodal.

	Timeline

	Date Posted
	

	Please access the ERCOT website for current timeline information.

	Sponsor

	Name
	Monica Jones, Carolyn Reed and Jonathan Landry on behalf of the MTTF

	E-mail Address
	Monica Jones - myjones@reliant.com
Carolyn Reed - carolyn.reed@CenterPointEnergy.com
Jonathan Landry - Jonathan.Landry@gexaenergy.com

	Company
	Monica Jones, Reliant Energy

Carolyn Reed, CenterPoint Energy

Jonathan Landry, GEXA Energy

	Phone Number
	Monica Jones, 713-497-4576

Carolyn Reed, 713-207-7139

Jonathan Landry, 713-401-5610

	Quantitative Impacts and Benefits

	

	Assumptions
	1
	

	
	2
	

	
	3
	

	
	4
	

	

	
	Impact Area
	Monetary Impact

	Market Cost
	1
	Internal Market Participant training.
	Not known.

	
	2
	
	

	
	3
	
	

	
	4
	
	

	

	
	Impact Area
	Monetary Impact

	Market Benefit
	1
	Efficiencies gained by Market Participant’s MarkeTrak Administrators in managing expedited switch issues
	Not known.

	
	2
	Efficiencies gained by Market Participant’s MarkeTrak users in execution of expedited switch workflows.
	Not known.

	
	3
	Improved reporting.
	

	
	4
	Efficiencies will benefit end use customer with a more efficient resolution process.
	

	

	Additional Qualitative Information

	1
	What to include here: Benefits that are difficult to quantify

	
	2
	What to include here: Benefits that are not certain but relatively likely

	
	3
	What to include here: Customer service impacts, cash flow impacts, transaction speed, etc.

	
	4
	

	

	Other
	1
	What to include here: Thoughts on ERCOT systems impacts

	Comments
	2
	What to include here: Potential manual workarounds or delivery options

	
	3
	What to include here: Other comments of value to PRS, TAC and the Board of Directors

	
	4
	

	

	Business Case for Proposed System Change

[Please provide sufficient detail]

Issue:
Per PUCT Substantive Rule 25.474(n),customers retain their three-day right of rescission following the completion of an Expedited Switch transaction.. As a result, the MarkeTrak application has been identified as the appropriate tool to manage issues resulting from customer rescission as it relates to this rule. If the TDSP is unable to cancel the switch, or the Customer waits until after the switch is complete to exercise the rescission (but is still rescinding the agreement within the timelines specified in P.U.C. Subst. R. 25.474, Selection of Retail Electric Provider), the Gaining CR shall file a MarkeTrak issue to initiate reinstatement of the Customer to the previous CR. To manage this process, the Inadvertent Gaining subtype has been designated as a temporary solution.
Several issues have arisen with the use of this subtype, including:
1) Designation as a rescission-based issue is dependent on use of specific comments, as outlined in the Retail Market Guide. ERCOT has reported that a large percentage of issues filed with the intention of being rescission-based contain incorrect comments. This leads to the increased possibility that issues will be worked incorrectly.
2) Since both rescission-based and standard inadvertent gain issues are being worked through the Inadvertent Gaining subtype, Market participants cannot easily discern between the two, and give priority to issues when required.
3) The Market is unable to correctly identify rescission-based issues, leading to incorrect reporting, as long as these issues are filed within the Inadvertent Gaining subtype and dependent on the use of specific comments.
Resolution:
1) The creation of a single subtype for “Expedited Switch Rescission” will eliminate the need for specific comments as a requirement to identify rescission-based MarkeTrak issues, providing for issues to be worked as intended, instead of as inadvertent gains.
2) The creation of a single subtype will better allow Market participants to design automation for working rescission-based issues.
3) The Market will be able to accurately report on rescission-based issues submitted individually within this subtype. In addition, the Market can accurately report on inadvertent gain issues. Market reporting will improve as each subtype is used strictly for its intended purpose.
4) With the creation of the “Expedited Switch Rescission” subtype:
a. Validations can be put in place to reject issues submitted outside the Market-approved timeline, and inform the user of alternative courses of action.
b. The correct regain date can be populated within the MarkeTrak issue to avoid potential confusion.
SCR_Template.doc
Page 2 of 1
SCR_Template.doc
Page 2 of 1
SCR Template
Public
Page 1 of 3

