
	MarkeTrak Task Force

	Event Description: MarkeTrak Task Force  Meeting
	Date:  November 15, 2007
	Completed by:  F. Cortez

	Attendees:  Karen Malkey-CNP,  Jennifer Frederick- ERCOT, Kristy Tyra-ONCOR, Kathy Scott-CNP, David Michelsen- ERCOT, Laura Gonzales- Constellation NewEnergy, Kathryn Thurman- ERCOT, Kyle Patrick- Reliant Energy, Carolyn Reed-CNP, Kimberly Musik- ONCOR, Cary Reed- AEP, Johnny Robertson- TXU ES, Cheryl Franklin- AEP, Cary Joseph- Reliant, Debbie McKeever- ONCOR, Hanh Mai- Reliant Energy, Laura Aldis-GEXA
Phone: Rueben-Direct Energy, Monica Jones- Reliant Energy

	 

	ANTITRUST ADMONITION – Karen Malkey
REVIEW AGENDA- Prioritize the Detailed Requirement document, talk about the user guide format and training items
REQUIREMENT DOCUMENT AND PRIORITIZE

· DM- criteria- 
· 1. Data integrity and market rules

· 2. Benefit to market high volume issues

· 3. Low volume issue, reporting and metrics

· 4. Workaround, process training.

· DM/ONCOR- most sizable issue resolved the quickest

· DM- no time consideration when doing this

· DM/ONCOR- big would like to see sooner, like IAG. Where is IAG on your list?
· DM- It’s lower on the list. Workaround 

· DM/ONCOR- workaround today still sizable issues and want to see that one sooner

· DM- I figured you would rank that at the top

· JF- Do we want to re-rank that one

· CF- I say rank 1

· DM/ONCOR- I say rank 1
· DM/ONCOR- are we ranking 1-5

· JF- no ranking 1-47

· JF- then some are 10.1 or 10.2

· DM/ONCOR- are we doing this for releases?

· JF- just ranking what is more important than the other

· JF- used to help determine- something that ranks high but may take the longest to build- time constraint

· DM/ONCOR- I think we should rank them. We may never use them later on.

· #1 line—CF-Priority because ERCOT want to see it

· DM- ranked high because of priority information on the issue. Viewable by everyone when it shouldn’t

· #9- medium high- 5

· CF/LG- what about another 3- together with all cancels

· DM- we only did that if the requirement is related…used for the same thing

· #10- DEV Automation- #5- high volume- invalid submission 

· Everyone ok with staying with 5?

· CF-Yes

· #14- ranked 6- ok with that? 

· Some people would want to rank higher than others. Important to some than others.
· KM- its not just reports doing with IAG 

· LG- is it more important than cancel with approval? The changes that we already have for IAG and CWA,  is more important than report? You can run reports right now. 
· #15-rank 8- ok? 
· LG- trump later but leave for now

· #17- rank 3

· #22- rank 2- should be ranked with the other one.

· #23- rank 12- put at 12 some of this is possible of work around what is used with what. Drop down. 
· JF- leave ranked at 9 or move up?
· JR- how do other CRs fee about this?

· MJ- I would prefer it be higher

· JF- make it ranked at 7

· #29- rank 13- ok? 
· JF- behind the close capability. I will have to re-arrange things. 

· CF- I’m fine.

· Changed rank 9

· JF- should this be ranked with usage and billing. Its not specific to usage and billing

· CF- rank 7 instead of 9?
· DM/ONCOR- I think we should put those together. 

· JF- its IAG and Usage billing, which one

· JF- renumber to 7? Yes

· #30- rank 14

· JF- suggestion to move down in the ranking. 
· KM- I think we should rank that one lower.
· CF- rank 20

· DM/ONCOR- we are thinking it is ok where it is

· Changed to 25

· #31- changed to 9

· #32-rank 16 
· CF- fine with me to leave it

· MJ- we don’t want to move it down

· JF- some people say move down.

· KP- with the stack not sure if it’s that important

· KP- if Reliant likes but not stacked with the list of what is needed

· Bulk insert to issues. Have to look at the MIR report and be able to pull back issues in a report.
· Leave at #24

· MJ- helpful for us.

· KP- going in still

· MJ- can we move it up a little higher

· LG- I submit bulk insert for the billing group. Not sure by adding the number would do. Today, you can search for it. 

· JF- change to 20

· #33-17
· DM/ONCOR/CF- low priority

· Right now technical at 10

· Changed to 24

· #34- changed to 9

· #38-
· Are a lot of people doing this? 
· KM- No

· LG- could you hold off to get it fixed- Training

· Changed to 26. 
· KP- If our guys are doing this then let us know.
· #39- 
· DM/ONCOR- that is high, changed to 10

· #40- 
· DM/ONCOR- this is higher than 11…no more ‘Other’. Want 4. 
· KM/ONCOR- some where in that area.
· JF- more important than adding closing cap. 
· YES. 
· More important that IAG. 
· NO

· Changed to 7b

· #41- 
· DM/ONCOR-CF/low volume…leave as 11

· #42- 
· CF/LG- low volume leave as 12

· #43- 
· DM/ONCOR- lower

· JF- changed to 21

· #44- rank 12

· #45- 
· KM/ONCOR- nice to have. 
· JF- 14 or 22. 
· CF- I give it a 19. 
· Changed to 19

· #46- rank 2

· #47-rank 12.1

· #48

· CF- important but can be ranked lower…18? Changed to 22

· #49- rank 3

· #51- rank 3.1

· #52- rank 13
· #53- rank 1

· #54- rank 8

· #55-
· low- 14 or 26 low? 
· Changed to 26

· #56- 
· KP- lower ranking from the comments. 
· JF- not sure low volume when it’s going to be populated with each ESI ID. 
· DM- not sure how many people will look at this. 
· JF- CR residential and commercial. Sort by to know who is working the issue. 
· Changed to 27

· #57- rank 3

· #58- rank 3

· #59- 
· DM- low because I have to do it 
· CF- 28 low. 
· Changed to 28

· #60- 
· DM- low volume. 
· Change to 29

· #61- rank 30

· #62- rank 1

· #63- rank 3

· #65- rank 14

· #66- rank 18 

· #67- rank 8

· #68- rank 27
· LG- do you prefer phone calls or MarkeTrak issues?

· #69- rank 13

· #70- rank 1

· #71- rank 15

· #72- rank 8

· #73- rank 3

· #74- rank 31

· #75- rank 32
REVISIT LIST
· Changed line 24- to rank 4
· 42/43- move to rank 1
· KM- combine some sub types….some are related. 
· JF- its not timing, its prioritization

· KM- does everyone agree? YES
USER GUIDES

· KM- Any suggestions for the future user guide?
· KM- huge document and break it down into sections like the protocols? Do you want separate for DEV or D2D, Administrator Role and reporting. I think will prove to find info quicker. Open for suggestions

· DM/ONCOR- way it is now it is hard to find things.

· CR- might help if broken down, IAG, DEV and D2D, Reporting. Looking for something then you would have to go to that section only. Table of contents. I only need DEV information.
· LG- instead of having everything.

· LG- When you save the user guide to you desktop then it doesn’t take as long to open. Downloading from ERCOT takes longer. We should have a cover sheet, like tips and tricks- missing 814_05 and give page to go to. 

· DM/ONCOR- approach is right…prioritize by issues/subtype

· MJ- have it after the cover sheet top 5 or 10 main issues and reference the guide for those in front that way there is a question that everyone has can reference the guide for help and don’t have to search around.

· LG- why would you use missing transaction? Have the top 5 things that you would use it for.

· CR- 5 or 10---Tran types that is filed. 

· LG- that may not be your top 5 or 10.
· CR- that could be done internally

· LG- I prefer to go to a book when I have a question
· JF- table of contents…click the link

· KM- MarkeTrak Information page named MarkeTrak User Guide. Do we want to change?
· LG- MarkeTrak guide link create a short cut- key glossary- missing usage on page 37. 

· JF- how is that different to what we have now?
· Create an index is a huge under taking

· CR- still have to read through the user guide. 

· JF- create a lot of work to have a index

· JR- I use search function. 

· DM- not much text….75% screen shots. 

· CR- I would suggest taking some of those out.

· DM- those were added last time since it was a new tool and may have been the first time people would have seen the tool. We could eliminate some screen shots.

· LG- cheat sheet- submit tree and describe each one and description. 

· JF- Karen mention that and link the number in the user guide

· LG- I don’t think people don’t know what all the subtypes are.
· DM- we post those in the RMS presentation. Look at it and is that what you had in mind.

· LG- we will have some new ones. 

· KM- user guide-leave as is and focus on table of contents

· DM/ONCOR- it has to be updated. Its not okay

· DM/ONCOR- we need to do a cross reference index.

· JF- that is like the cheat sheet we talked about

· CR- I think the market would like separate sections

· LG- I like the book. Flip through it. 

· JF- problem…broke out from DEV or D2D- transition may be described in the general. Escalation in general…DEV book will not talk about Escalation going out. You will have to go to a completely different section to look at the escalation.

· KM- varies opinions on how this needs to be done. I think all need to think about it
· LG- 2 documents- 1 page by page screen shot and the other one this is how you log it. 

· DM- it’s hard to create a user guide for a new or a person that has been using it. 

· CR- understand 
· DM- we cannot train on the business process…only train on the tool. 

· Workshop would have the pictures and the user guide would not.

· FC- ERCOT101 includes a very high level presentation on MarkeTrak. The Workshop is given every quarter and is very detailed. In the workshop presentation there are 421 slides and it includes screen shot examples of D2D and DEV issues, Administrator Role, Reporting, Mass Update and Bulk Insert.

· KM- Testing and training defined by execution phase- Jan 24th come back and review conceptual design. Idea training and testing plan.
· LG- are we going to have different training.

· CR- are we having different releases

· JR- we prefer two releases.

· DM- the planned releases are the second Saturday of every month

· LG- We are going to update the user guides with the changes that are going in before the changes go in. I think make the changes then give user guide.

· DM/ONCOR- It depends on how far apart releases will be and the magnitude of the change. Update in training materials. 

· DM- the user guide will not change that much. It will be usable. IAG will be scratched.
· DM/ONCOR- I think the user guide should be at the end

· KM- training for each release and sub document. And then one user guide at the end

· Testing and training will be very important

· LG- nice to give the people the heads up. 
· KM- we will have a submittal document with each of the trainings. One user guide in one document at the end.

· LG- improve the user guide with the processes and language.
· Conference Call - November 29th- Do we need to have another meeting? Look at user guide and identify items that need to be updated. Do we need to have a meeting n December? Next meeting in Jan?
· Training Issues- User guide…document out and training….

· DM- review in sections….I think its better to break into sections…some people want to include business process or how to use the tool. DM/ONCOR- it is a user guide.
Do we want a conference call? We can discuss the User guide and training? 
Do train 3 times…different cities…we can’t capitalize training. Hope come back end of January. We have to know testing and training plans. 

DM- do we need phase 2 training? Or include in the existing training.

KM- important to do phase 2 training for each release. 

JF- we need to know what is in the each release to know if we need training. 

DM/ONCOR- We also need to know how close the releases will be together. Hope is bringing options

KM- I will get back to Hope and see what she will present on January 24th
KM- do we need the conference call?
DM- section out the user guide and send it back to review

KM- MarkeTrak Workshop, please encourage people to attend this class. I will send out the user guide and workshop presentation to review.
LG- Do we have to meet in December? NO 

KM- Jan 10th- conceptual design review- that cold take awhile
DM- it wont take that long

Market testing finalized
Discuss testing and training

Meeting January 10th and half day on 11th. – In Dallas

-Conceptual design review

-Finalize the testing requirement and send to TTPT. What are the recommendations of testing?
· We already decided which one would be tested

-Discuss user guide and training

DM/ONCOR- sandbox this time with ERCOT assistance.

JF- Hope Parrish has that in the project

KP- TTPT will need assistance with test scripts. We will not have the scripts by Jan 10th. Coming back to this group to check out and say look good.
DM/ONCOR- Initial roll out TTPT was involved in creating the test scripts. The finished scripts had to be revised by ERCOT before testing could begin.
ACTION--Have red lines to Karen- January 3rd to compile them. 

KM- or would you like to send it out before hand? YES

Karen will send compiled changes by the 7th. 

Send changes to Karen- Dec 21st suggestion- compile changes….and send out – DECIDED AGAINST.
We will wait to update the IGTF section of the user guide. We will have to wait until the IGTF brings back the official flow.
LG- are we incorporate the new changes? no  
JF- goal is cleaning up the current version.

Sections of the user guide- Assignments
· General sections before issues- 

Section 10- D2D- 
· Cancel with Approval- Laura Gonzales
· Cancel without Approval- Karen Malkey

· Missing Transaction- Laura Gonzales
· Usage Billing- Laura Gonzales
· Rep of Record- Kim Musik

· Siebel Chg/Info- Kim Musik

· Other- Karen Malkey

· Reject TXNs-Karen Malkey
· Projects- Karen Malkey
· 997- Reliant Energy- Hanh/Monica
· Section 11- DEV – Center Point/AEP (Carolyn/Cheryl)

· Section 12- Bulk Insert- Reliant Energy Kyle Patrick
KM- I will send out the user guide/workshop presentation to everyone to look through and bring ideas back to the meeting on January 10th Then red line for February.
Jan 10th in Dallas

No revisions by the 21st- basic ideas bring to January meeting.

Keeping assignments…..

Any help with sections, call TXU ES- Johnny Robertson- he will get someone to look at it. 

ADJOURN


	Action Items / Next Steps:

	· 

	Hot topics or ‘At Risk’ Items:

	


