RMS Report

	RMGRR Number
	096
	RMGRR Title
	Business Processes and Communications for Switch Holds Related to Deferred Payment Plans

	Timeline
	Normal
	Action
	Recommended Approval

	Date of Decision
	February 16, 2011

	Proposed Effective Date
	June 1, 2011

	Priority and Rank Assigned
	Not applicable.

	Retail Market Guide (RMG) Sections Requiring Revision
	7.17, Business Processes and Communications for Switch Holds Related to Deferred Payment Plans (new)

9, Appendix J1, Transmission and/or Distribution Service Provider Daily Switch Hold List

	Revision Description
	This Retail Market Guide Revision Request (RMGRR) creates Section 7.17 to provide a process that facilitates Market Participant compliance with P.U.C. Subst. R. 25.480, Bill Payment and Adjustments.

	Reason for Revision
	This RMGRR provides Market Participants with guidelines to support the business process for compliance with P.U.C. Subst. R. 25.480, which has an effective date of June 1, 2011.

	Overall Market Benefit
	A defined process for Market Participants to utilize when addressing switch holds for deferred payment plans.

	Overall Market Impact
	None.

	Consumer Impact
	None.

	Procedural History
	· On 12/17/10 RMGRR096 was posted.

· On 1/19/11, RMS considered RMGRR096.
· On 1/25/11, an Impact Analysis was posted.

· On 2/16/11, RMS considered the 1/19/11 RMS Report and Impact Analysis for RMGRR096.

	RMS Decision
	On 1/19/11, RMS unanimously voted to recommend approval of RMGRR096 as submitted. All Market Segments were present for the vote.
On 2/16/11, RMS unanimously voted to endorse and forward the 1/19/11 RMS Recommendation Report and Impact Analysis for RMGRR096 to TAC. All Market Segments were present for the vote.

	Summary of RMS Discussion
	On 1/19/11, there was no discussion.
On 2/16/11, there was discussion regarding the June 1, 2011 effective date for P.U.C. Subst. R. 25.480 and that the language in RMGRR096 would be grey-boxed in the RMG until June 1, 2011.

	Quantitative Impacts and Benefits

	Assumptions
	1
	

	
	2
	

	
	3
	

	
	4
	

	Market Cost
	
	Impact Area
	Monetary Impact

	
	1
	None.
	None.

	
	2
	
	

	
	3
	
	

	
	4
	
	

	Market Benefit
	
	Impact Area
	Monetary Impact

	
	1
	A defined process for Market Participants to utilize when addressing switch holds for deferred payment plans.
	Unknown.

	
	2
	
	

	
	3
	
	

	
	4
	
	

	Additional Qualitative Information
	1
	

	
	2
	

	
	3
	

	
	4
	

	Other Comments
	1
	

	
	2
	

	
	3
	

	
	4
	

	Sponsor

	Name
	Michael Matlock and Maria Martinez on behalf of the Meter Tampering Task Force

	E-mail Address
	michael.matlock@gexaenergy.com / Maria.Martinez@oncor.com

	Company
	Gexa Energy / Oncor

	Phone Number
	713-470-0418 / 512-349-6474

	Cell Number
	

	Market Segment
	Independent Retail Electric Provider (IREP)/Investor Owned Utility (IOU)

	Market Rules Staff Contact

	Name
	Sandra Tindall

	E-Mail Address
	stindall@ercot.com

	Phone Number
	512-248-3867

	Comments Received

	Comment Author
	Comment Summary

	None.
	

Please note that the RMGRR095, Meter Tampering Business Processes Clarifications, also proposes revisions to Section 9, Appendix J1.
	Proposed Guide Language Revision

7.17
Business Processes and Communications for Switch Holds Related to Deferred Payment Plans

This Section provides Market Participants with market approved guidelines to support the business processes as allowed or prescribed in P.U.C. Subst. R. 25.480, Bill Payment and Adjustments.
7.17.1
Addition and Removal of Switch Hold by Retail Electric Provider of Record Request for Deferred Payment Plans
7.17.1.1
Addition of Switch Hold by Retail Electric Provider of Record for Deferred Payment Plans
(1)
Competitive Retailers (CRs) may request placement of an Electric Service Identifier (ESI ID) on switch hold as specified within P.U.C. Subst. R. 25.480, Bill Payment and Adjustments, using the following process:

(a)
Create an individual MarkeTrak issue for each ESI ID to be added to the switch hold list using the Other subtype;

(b)
Include the number 71711 in the ISA Number field of the MarkeTrak issue;

(c)
Populate the ESI ID field; and

(d)
Assign the issue to the Transmission and/or Distribution Service Provider (TDSP).

(2)
The TDSP, upon receipt of MarkeTrak issue, will perform one of the following:

(a)
Place the ESI ID on switch hold:
If a move-in or switch is already scheduled in the TDSP’s system prior to a switch hold being placed on the ESI ID, the move-in or switch may be completed unexecutable utilizing reason code “T018” in the 814_28, Completed Unexecutable or Permit Required, with “SWITCH HOLD” in the text description field; or

(b)
Reject the issue due to the following:

(i)
Incorrect MarkeTrak issue subtype;

(ii)
Incorrect ISA Number or ISA Number field is not populated;

(iii)
Incorrect ESI ID or ESI ID field is not populated; or

(iv)
Submitting CR is not Retail Electric Provider (REP) of record.
7.17.1.2
Removal of Competitive Retailer Initiated Switch Hold for Deferred Payment Plans
(1)
By 1200 each Retail Business Day, the REP of record may submit a MarkeTrak issue to the TDSP to remove a CR-initiated switch hold using the following process:

(a)
Create an individual MarkeTrak issue for each ESI ID to be removed from the switch hold list using the Other subtype;

(b)
Include the number 71712 in the ISA Number field of the MarkeTrak issue;

(c)
Populate the ESI ID field; and

(d)
Assign the issue to the TDSP.

(2)
The TDSP, upon receipt of MarkeTrak issue, will perform one of the following:

(a)
Accept the issue and remove the switch hold by 2000 the same Retail Business Day if received by 1300, or by 2000 the next Retail Business Day if received after 1300. Comments shall be placed in the issue notifying REP of record of the removal of the switch hold; or

(b)
Reject the issue due to the following:

(i)
Incorrect MarkeTrak issue subtype;

(ii)
Incorrect ISA Number or ISA Number field is not populated;

(iii)
Incorrect ESI ID or ESI ID field is not populated; or

(iv)
Submitting CR is not REP of record.

7.17.2
Transmission and/or Distribution Service Provider Switch Hold Notification for Deferred Payment Plans
(1)
The TDSP shall create and maintain a secure list of all ESI IDs with switch holds due to deferred payment plans that REPs may access on the TDSP’s File Transfer Protocol (FTP) site or a secure web portal.

(a)
The lists shall follow the naming convention listed in Section 9, Appendices, Appendix J1, Transmission and/or Distribution Service Provider Daily Switch Hold List.
(b)
The list shall be updated and posted each Retail Business Day no later than 0900.

(2)
The TDSP shall create and maintain a secure list, by REP DUNS Number, of all ESI IDs with switch holds. REPs may access their lists via the TDSP’s FTP site or a secure web portal.

(a)
The lists shall follow the naming convention listed in Section 9, Appendix J1.
(b)
The list shall be updated and posted each Retail Business Day no later than 0900.

7.17.3
Switch Hold Process for Deferred Payment Plans
Market Participants shall use good-faith and commercially reasonable efforts to informally resolve all disputes arising out of the processes described in this Section 7.17.3. If needed, ERCOT Client Services is available to help facilitate or assist with issue resolution as described in Section 5.1, ERCOT Retail Client Services.
7.17.3.1
Switch Rejected Due to a Switch Hold for Deferred Payment Plans
(1)
Upon receipt of an 814_03, Switch/Move-In CR Notification Request, for a switch for an ESI ID that is under a switch hold, the TDSP shall reject the request by sending the 814_04, Switch/Move-In CR Notification Response, with the reason code “A13” and “SWITCH HOLD” in the text description field.

(2)
The requesting REP will receive notification of the reject in the 814_05, Switch/Move-In Response, with the reason code “A13” and “SWITCH HOLD” in the text description field.

7.17.3.2
Move-in Rejected Due to a Switch-Hold for Deferred Payment Plans
(1)
Upon receipt of an 814_03, Switch/Move-In CR Notification Request, for a move-in for an ESI ID that is under a switch hold, the TDSP shall reject the request by sending the 814_04, Switch/Move-In CR Notification Response, with the reason code “A13” and “SWITCH HOLD” in the text description field.

(2)
The requesting REP will receive notification of the reject in the 814_05, Switch/Move-In Response, with the reason code “A13” and “SWITCH HOLD” in the text description field.

7.17.3.3
Removal of a Switch Hold for Deferred Payment Plans for Purposes of a Move-in

7.17.3.3.1
Timelines Associated with Removal of a Switch Hold for Deferred Payment Plans for Purposes of a Move-in

P.U.C. Subst. R. 25.480, Bill Payment and Adjustments, mandates that within four Business Hours of the request to remove the switch hold, the TDSP determines whether or not the switch hold should be removed and this determination is accomplished by utilizing MarkeTrak. During processing of the MarkeTrak issue, the issue will be assigned and reassigned to all parties at specific points within the workflow. Each Market Participant involved, gaining CR (requesting CR), losing CR (REP of record) and TDSP is responsible for monitoring the MarkeTrak issue throughout the process, removal of the switch hold if applicable, and completing the steps within the timelines described in Section 7.17.3.3.2, Steps for Removal of a Switch Hold for Deferred Payment Plans for Purposes of a Move-in.

7.17.3.3.2
Steps for Removal of a Switch Hold for Deferred Payment Plans for Purposes of a Move-in

(1)
Switch Hold Removal Step 1 – Gaining CR

(a)
Once the gaining CR determines that the Customer requesting the move-in is neither the Customer nor associated with the Customer subject to the switch hold, the gaining CR shall obtain the documentation listed in items (i) and (ii) below from the Customer to remove the switch hold.

(i)
One of the following:

(A)
Copy of signed lease;

(B)
Affidavit of landlord;

(C)
Closing documents;

(D)
Certificate of occupancy;

(E)
Utility bill, in the Customer’s name, dated within the last two months from a different Premise address; or

(F)
Other comparable documentation in the name of the retail applicant for electric service; and
(ii)
A signed statement as set forth in Section 9, Appendices, Appendix J2, New Occupant Statement, from the applicant stating that the applicant is a new occupant of the Premises and is not associated with the preceding occupant.

(b)
Gaining CR shall create a MarkeTrak issue using the subtype of Other and follow the process described below to request the removal of the switch hold.

(i)
Include the number “7164” in the ISA Number field of every MarkeTrak issue submitted to remove a deferred payment plan switch hold;

(ii)
Populate the ESI ID field;

(iii)
Attach the relevant documents from items (1)(a)(i) and (1)(a)(ii) above to the MarkeTrak issue prior to submission; and
(iv)
Assign the issue to the TDSP with a request to:

(A)
Review documentation;

(B)
Identify the existing REP of record; and

(C)
Remove the existing switch hold.

(2)
Switch Hold Removal Step 2 – TDSP

(a)
The TDSP shall reply within one Business Hour of becoming the responsible Market Participant of the MarkeTrak issue with one of the responses below:

(i)
Rejected the issue due to the following:

(A)
Inadequate documentation upon submission of the MarkeTrak issue;

(B)
Reasonable determination that the gaining CR’s Customer is associated with the Customer who resided at the location when placement of the switch hold occurred, including the reason for this determination and all relevant internal documentation;

(C)
Incorrect ISA Number or ISA Number field is not populated;

(D)
Incorrect ESI ID or ESI ID field is not populated; or

(E)
Switch hold has already been removed due to request from current REP of record.

(ii)
Accepted the issue and shall:

(A)
Provide the company name and DUNS Number of the losing CR (if applicable); or

(B)
Proceed to Switch Hold Removal Step 6 in paragraph (6) below if there is no REP of record; and

(C)
Assign the issue back to the gaining CR.

(3)
Switch Hold Removal Step 3 – Gaining CR

The gaining CR shall take the following action within 30 minutes of having been assigned the issue by the TDSP:

(a)
If the issue was accepted by the TDSP, assign the issue to the losing CR identified by the TDSP; or

(b)
If the issue was rejected by the TDSP, close the issue. Any further request to have the switch hold removed must be submitted in the form of a new MarkeTrak issue. All timelines will be reset upon submittal of a new MarkeTrak issue as outlined starting with Switch Hold Removal Step 1 in paragraph (1) above.

(4)
Switch Hold Removal Step 4 – Losing CR

(a)
The losing CR shall take the following action within one Business Hour of having been assigned the issue by the gaining CR:

(i)
Review all documentation provided by the gaining CR; and

(ii)
Assign the issue back to the gaining CR with comments as indicated below:

(A)
If the losing CR agrees that gaining CR’s Customer is not associated with the losing CR’s Customer, comments must state agreement to remove switch hold; or

(B)
If the losing CR has information that indicates that the gaining CR’s Customer and the losing CR’s Customer are associated, comments must state reasons for disagreement and attach documents that support the losing CR’s position.

(b)
If the issue is not assigned to the gaining CR, with comments, within one Business Hour of receipt by the losing CR, the losing CR is considered to agree with the gaining CR’s removal of the switch hold request.

(5)
Switch Hold Removal Step 5 – Gaining CR

(a)
The gaining CR shall take the following action within 30 minutes of receipt of the issue from the losing CR:

(i)
Close the issue indicating agreement, through comments, if the losing CR disputes the switch hold removal and the gaining CR agrees with the losing CR’s conclusions;

(ii)
Assign the issue to the TDSP and request a decision, through comments, if the losing CR disputes the switch hold removal and the gaining CR does not agree with the losing CR’s conclusions; or

(iii)
Assign the issue to the TDSP and request, through comments, the removal of the switch-hold if the losing CR agrees with the switch-hold removal.

(b)
The gaining CR may notify the TDSP via the e-mail function within MarkeTrak and request a final decision if there was no response from the losing CR by the end of their allotted time as indicated in Switch Hold Removal Step 4 in paragraph (4) above.

(6)
Switch Hold Removal Step 6 – TDSP

(a)
The TDSP shall have the remaining time between the assignment of the issue from the gaining CR and the end of the four Business Hours time frame to respond with a decision, but no less than one Business Hour.

(b)
The TDSP shall review all comments and documentation received, but retains the discretion to determine the final status of the switch hold. Upon completion of the review, the TDSP shall take the following action:

(i)
Disapprove the removal of the switch hold during the final review period if the TDSP has internal information that indicates the requesting CR’s Customer is associated with the losing CR’s Customer regardless of documentation provided. TDSP shall place comments in the issue notifying parties of the reason for disapproval and attach all relevant internal documentation;

(ii)
Approve the removal of the switch hold upon verification that the losing CR failed to respond within one Business Hour of receipt using the “State Change History” as the sole indicator if the TDSP receives notification from the gaining CR via the e-mail function within MarkeTrak requesting a final decision due to the losing CR’s failure to respond to the issue within the allotted time frame. The TDSP shall remove the switch hold to allow completion of a move-in request and place comments in the issue notifying parties of the decision to remove the switch hold;

(iii)
Review the MarkeTrak issue received with comments from both CRs and if it is determined that the TDSP has no internal information that indicates the gaining CR’s Customer is associated with the losing CR’s Customer, the TDSP shall:

(A)
If there is agreement among both CRs that the switch hold should be removed, the TDSP will remove the switch hold and assign the issue back to the gaining CR, notifying parties of the removal of the switch hold, through comments; or

(B)
If there is disagreement, the TDSP will evaluate all information provided by both CRs and assign the issue back to the gaining CR with the final decision to approve or deny the request to remove the switch hold through comments. If the decision is to approve the request to remove the switch hold, the TDSP shall remove the switch hold prior to assigning the issue back to the gaining CR.

(iv)
Disapprove the removal of the switch hold and notify parties, through comments, of the reason for disapproval if the TDSP receives the MarkeTrak issue from the gaining CR for a final decision and the “State Change History” indicates that the losing CR was never assigned the issue or was not provided the full Business Hour allocated under Switch Hold Removal Step 4 in paragraph (4) above; or

(v)
Disapprove the removal of the switch hold and notify parties, through comments, of the reason for disapproval if the TDSP does not receive the full Business Hour for review and the allotted time was inadequate for a final decision to be made.

(7)
Switch Hold Removal Step 7 – All Market Participants Involved

(a)
If at any time, the TDSP becomes aware that the MarkeTrak issue was not resolved within the four Business Hour time frame, the TDSP shall make a decision on whether or not to remove the switch hold based upon the existing activity within the MarkeTrak issue. The TDSP shall place comments in the MarkeTrak issue containing the final decision and assign the issue back to the gaining CR.

(b)
If at any time, the gaining CR becomes aware that the MarkeTrak issue was not resolved within the four Business Hour time frame, the gaining CR shall notify the TDSP, via the MarkeTrak e-mail function and request a final decision.

(c)
If at any time, the losing CR becomes aware that the MarkeTrak issue was not resolved within the four Business Hour time frame, the losing CR shall notify the TDSP, via the MarkeTrak e-mail function and request a final decision.

7.17.3.3.3
Release of Switch Hold for Deferred Payment Plans Due to Exceeding Specified Timelines

(1)
In accordance with P.U.C. Subst. R. 25.480, Bill Payment and Adjustments, the TDSP must make a determination on the request to remove the switch hold within four Business Hours of submission of the MarkeTrak issue, regardless of the progression of the MarkeTrak issue.

(2)
In the event that the switch hold is released and a Move-In Request is submitted by the gaining CR, the losing CR may file a MarkeTrak issue to have the ESI ID returned if the loss was due to the expiration of the four Business Hour time frame in which the losing CR and TDSP were not each allotted their full Business Hour to review the information due to the gaining CR’s failure to transition the MarkeTrak issue within its specified time frame. The losing CR has until the end of the following Retail Business Day after the gaining CR’s submission of a Move-In Request to file an issue seeking reinstatement or retention of the ESI ID due to a prematurely removed switch hold. If an Inadvertent Losing MarkeTrak issue is not filed within this time frame, the losing CR is considered to have forfeited any claim to the ESI ID, and/or switch hold. The process to have the ESI ID reinstated or retained is as follows:

(a)
The losing CR creates a MarkeTrak issue using the Inadvertent Losing subtype.

(i)
Create a link in the current issue to the original MarkeTrak issue by using “Item Link”; and

(ii)
Populate the issue with the following comment, verbatim: “TDSP return ESI ID per RMG Section 7.17.3.3.3 and restore switch hold upon reinstatement.”
(b)
The gaining CR shall make all attempts to cancel the pending move-in if it has not yet effectuated, or if unable to cancel, shall agree to the return of the ESI ID if it has effectuated.

(c)
The TDSP shall restore the switch hold on the ESI ID upon successful reinstatement or retention of the ESI ID by the losing CR.

(3)
The losing CR shall not use the switch hold removal process to regain an ESI ID in which the losing CR either failed to transition the original MarkeTrak issue within the one Business Hour allotted or used an incorrect transition to reassign the issue to the gaining CR.

(4)
If during the period in which the switch hold was removed, a third CR, not involved in the original MarkeTrak issue, submits an 814_01, Enrollment Request, or 814_16, Move-In Request, for the ESI ID, the third CR is permitted to keep the ESI ID and the MarkeTrak issue shall be closed by the submitter of the “Inadvertent Losing” MarkeTrak issue.
7.17.3.4
Removal of a Switch Hold for Deferred Payment Plans Due to a Move-out

The TDSP will remove a switch hold from an ESI ID upon completion of a Move-Out Request.

7.17.3.5
Removal of Switch Hold for Deferred Payment Plans for a Continuous Service Agreement

Upon receipt of a move-out to Continuous Service Agreement (CSA) for an ESI ID under a switch hold, the TDSP shall remove the switch hold upon completion of the move-out and then complete the CSA move-in.

Appendix J1

Transmission and/or Distribution Service Provider Daily Switch Hold List

Reference: Sections 7.16.3, Transmission and/or Distribution Service Provider Switch Hold Notification for Meter Tampering, and 7.17.2, Transmission and/or Distribution Service Provider Switch Hold Notification for Deferred Payment Plan

File Content

The switch hold files shall include the required Electric Service Identifiers (ESI IDs) of any appropriate account currently on switch hold for either meter tampering or payment plan reason.

File Naming Conventions

	List
	Naming Convention
(Example)

	TDSP Switch Hold
(All Inclusive)
	<TDSPDUNS><“SWITCHHOLD”><MMDDYYYY>.txt
999999999SWITCHHOLD07022010.txt

	TDSP Switch Hold
(REP Specific)
	<TDSPDUNS><“SWITCHHOLD”><REPDUNS><MMDDYYYY>.txt
999999999SWITCHHOLD11111111107022010.txt

File Format

Note: File format will be used for both the daily master list and the daily Retail Electric Provider (REP) specific list.
	Element
	Description
	Mandatory / Optional
	Valid Values
	Comment
	Format

	Header Row One

	1
	ESI ID
	Mandatory
	
	
	Alphanumeric (64)

	2
	Switch Hold Start Date
	Mandatory
	
	
	YYYYMMDD (8)

examples:
11257785415097776,20100727

11257785423493599,20100701

11257785468711075,20100709

11257785476930287,20100727

11257785485934343,20100727

11257785492738952,20100728

11257785493185368,20100729
�Please note this section is also being modified by RMGRR095.

PRR_Template.doc
Page 2 of 1
PRR_Template.doc
Page 2 of 1
096RMGRR-04 RMS Report 021611
Page 1 of 13
PUBLIC

