WAPA (RMR) LGIP PHASES, DEPOSITS AND TIMELINES

(WILL BE MODIFIED TO REFLECT ANY FUTURE REVISIONS TO THE LGIP)
	MAJOR LGIP PHASES
	PARTY RESPONSIBLE
	IC $ DEPOSIT
	TIMELINE
	COMMENTS

	Valid Interconnection Request
	Interconnection Customer (IC)
	$10,000 or $20,000 w/o proof of Site Control
	After required information is provided
	WAPA will identify any deficiencies

	Scoping Meeting
	WAPA to arrange
	n/a
	+ 10 Calendar Days
	Review alternates

	Feasibility Study Agreement
	Signed by both parties
	+$10,000
	+ 45 Calendar Days
	Initiates study. IC pays actual cost.

	System Impact Study Agreement
	Signed by both parties
	+$50,000
	+ 90 Calendar Days
	Initiates study. IC pays actual cost.

	Interconnection Facilities Study Agreement
	Signed by both parties
	+$100,000
	+ 90 or 180 Calendar Days
	Initiates study. IC pays
actual cost.

	Environmental Agreement
	Signed by both parties
	EA +$50,000 to $100,000
EIS + $150,000 to $300,000
	EA 6 to 12 months
EIS 12 to 18 months
	Initiates study. IC pays
actual cost.

	Large Generator Interconnection Agreement
	Negotiated and signed by
Both parties.
	+ $250,000
	Dependent on negotiations.
	Network upgrades and interconnection facilities agreed to. LGIA initiates final engineering design and construction.

	Project Completion
	As agreed to by parties
	n/a
	Dependent upon scope of project.
	IC pays actual costs of all facilities required for project.

