	U.S. Department of Energy

Energy Information Administration

Form EIA-417 (2004)
	EMERGENCY INCIDENT AND DISTURBANCE REPORT
	Form Approved

OMB No. 1901-0288
Approval Expires 08/31/05

	NOTICE: The timely submission of Form EIA‑417 by those required to report is mandatory under Section 13(b) of the Federal Energy Administration Act of 1974 (FEAA) (Public Law 93‑275), as amended. Failure to respond may result in a penalty of not more than $2,750 per day for each civil violation, or a fine of not more than $5,000 per day for each criminal violation. The government may bring a civil action to prohibit reporting violations, which may result in a temporary restraining order or a preliminary or permanent injunction without bond. In such civil action, the court may also issue mandatory injunctions commanding any person to comply with these reporting requirements. Title 18 U.S.C. 1001 makes it a criminal offense for any person knowingly and willingly to make to any Agency or Department of the United States any false, fictitious, or fraudulent statements as to any matter within its jurisdiction.
A person is not required to respond to collection of information unless the form displays a valid OMB number. Data reported on Form EIA-417 in Schedule 1, lines 4, 5, 6, 7, and 8 are considered to be confidential. Schedule 2 is considered confidential. All other data are not confidential. (See form instructions for a full list of legal citations covering data collection authorization.)

	RESPONSE DUE: Submit a completed Schedule 1 as an initial report within 60 minutes of the incident. A final report (completed copy of the Form EIA-417, Schedule 1 and 2) is due within 48 hours of the event. Electronic submission by facsimile or e-mail is the preferred method of notification.

	SCHEDULE 1. -- EMERGENCY ALERT NOTICE

	LINE NO.
	

	
	ORGANIZATION FILLING

	1.
	Alert Status (check one)
	Preliminary Alert [X]
	Update Notice []
	Final Report []
	

	2.
	Organization Name
	Progress Energy Florida

	3.
	Address of Principal Business Office
	6565 38th Avenue North
St. Petersburg, FL 33710

	
	NAME OF OFFICIAL THAT NEEDS TO BE CONTACTED FOR FOLLOW-UP AND ANY ADDITIONAL INFORMATION

	4.
	Name
	Lee G. Schuster

	5.
	Title
	Manager, Transmission Services

	6.
	Telephone Number
	(727) 384-7981

	7.
	FAX Number
	(727) 384-7865

	8.
	E-mail Address
	lee.schuster@pgnmail.com

	
	INCIDENT AND DISTURBANCE DATA

	9.
	Geographic Area(s) Affected

	The Hines Energy Complex in Polk County.
	Unknown

at this time []

	10.
	Date/Time Incident Began

(mm-dd-yy/hh:mm) using 24-hour clock
	The incident was discovered during the evening on Tuesday 5/15/07.

	11.
	Estimated Date/Time of Restoration

(mm-dd-yy/ hh:mm) using 24-hour clock
	
	Unknown

at this time []

	12.
	Date/Time Incident Ended

(mm-dd-yy/ hh:mm) using 24-hour clock
	The incident was discovered during the evening on Tuesday 5/15/07.

	13.
	Did the incident/disturbance originate in your system/area? (check one response)
	Yes [X]
	No []
	Unknown []
	

	14.
	Estimate of Amount of Demand Involved (megawatts)
	None

	Unknown

at this time []

	15.
	Estimate of Number of Customers Affected
	None

	Unknown

at this time []

	16.
	Internal Organizational Tracking Number
	

	17. Type of Emergency

Check all that apply

(a)
	18. Cause of Incident

Check if known or suspected

(b)
	19. Actions Taken

Check all that apply

(c)

	Major Transmission System Interruption []
	Weather or Natural Disaster []
	Implemented a Warning, Alert, or Contingency Plan

	 [X]

	Major Generation Inadequacy []
	Transmission Equipment []
	Made Public Appeals []

	Major Distribution System Interruption []
	Operator Action(s) []
	Reduced Voltage []

	Other []
	Suspected Malicious/Intentional
	Shed Interruptible Load []

	
	
Physical [X]
	Shed Firm Load []

	
	
Cyber/Computer/Telecom []
	Repaired/Restored []

	
	Inadequate Electric Resources to Serve Load []
	Other []

	
	Fuel Supply Deficiency (e.g., gas, oil, water) []
	

	
	Unknown Cause []
	

	
	Other []
	

	
	
	

	

	U.S. Department of Energy

Energy Information Administration

Form EIA-417 (2004)

	SCHEDULE 2. -- NARRATIVE DESCRIPTION

	Provide a description of the event and actions taken to resolve it. Include as appropriate, the cause of the incident/disturbance, equipment damaged, critical infrastructures interrupted and effects on other systems. If necessary, copy and attach additional sheets. Equivalent documents, containing this information can be supplied to meet the requirement; these include the NERC Disturbance Report and the voluntary National Critical Infrastructure Protection System Form. Along with the filing of Schedule 2, an updated Schedule 1 needs to be filed. This is to be done no later than 48 hours after the event.

	20. Narrative:

On Tuesday evening, 5/15/2007, during the final closeout of scheduled maintenance on combustion turbine CT3B at the Progress Energy Florida’s Hines Energy Complex, rocks were discovered inside the turbine. If the rocks had not been discovered and the combustion turbine had been started, it is believed that the unit would have sustained damage. This incident is being investigated by Progress Energy Florida and the contractor who was performing the maintenance on the unit as an attempted act of sabotage

	

	
	Page

PAGE
1

