
Operating Procedures for Network Secondary Service
A.
Procedure for Hourly Network Secondary Service
Based upon agreements reached during a June 13, 2001 meeting of FPL’s Network Customers’ operating representatives, FPL will begin using new operating procedures for scheduling secondary service by Network Customers under FPL’s Open Access Transmission Tariff. Effective immediately, requests to schedule secondary service by a Network Customer for delivery on or after August 10, 2001 will be handled pursuant to this new operating procedure.

The procedure is as follows:

1. Requests for secondary service deliveries must be made through FPL’s OASIS as a hour-SECONDARY request and must include appropriate source and sink information and the general location of the Network Resource expected to be displaced by the request.

2. Requests by Network Customers for deliveries utilizing secondary service may be submitted any time; however, all requests QUEUED in the OASIS before 10 a.m. the business day (non-weekend and non-NERC holidays) prior to the Start Date of such deliveries shall be deemed concurrent and competing requests and will be evaluated by FPL after such 10:00 a.m. deadline. Requests submitted each Friday or the day before a NERC holiday may cover all secondary delivery requests for each 24 hour period through the end of the next business day.

3. In the event that requests for secondary service deliveries exceed available capacity, the capacity available will be allocated among the requesting Network Customers. A Network Customer’s allocation will not exceed its request, nor will it be reduced to less than its load ratio share of the available capacity.

4. Requests for deliveries utilizing secondary service that are submitted after the applicable 10 a.m. scheduling deadline will be evaluated on a first-come, first-served basis. Such requests will not result in any reallocation of previously approved and scheduled secondary service to network customers, except as provided below (No. 8).
5. Once a request that is not Preconfirmed is ACCEPTED by FPL on it’s OASIS, the Network Customer must confirm the request (the OASIS Transaction Status changed to indicate CONFIRMED) within one-hour or the request is deemed rescinded by the Network Customer and will be RETRACTED by FPL on it’s OASIS.

6. NERC Tags must be submitted no later than two hours (but in no event less than 30 minutes prior to the schedule Start Time) after a request for secondary service is ACCEPTED by FPL, or the request shall be deemed rescinded by the Network Customer and it shall be deemed that the Network Customer has agreed that the request be ANNULLED by FPL. Such Tags must cover the period of the request and will not be approved by FPL unless they are consistent with the CONFIRMED secondary service request.

7. Requests for deliveries utilizing secondary service will preempt confirmed reservations for Non-Firm Point-to-Point Transmission Service, provided the request is submitted at least two hours prior to the start time of the Non-Firm Point-to-Point Transmission Service. Non Firm Point-to-Point Transmission Service will be interrupted or curtailed if necessary to accommodate a request to schedule delivery of secondary service upon two hours notice.

8.
If a Network Customer requires and requests secondary delivery service for reliability purposes, as soon as practicable FPL will interrupt or curtail any Non-Firm Point-to-Point Transmission Service and, if necessary, will curtail, as soon as practicable, any secondary service schedule of other Network Customers down to a load ratio share schedule. This provision is intended to be used only on a one-day basis, and only when the Network Customer has used all available Network Resources and all other reasonable alternatives.
B.
Procedure for Network Priority Secondary Service – Effective 8/1/06
1)
Introductory Recitals
a) The Procedure for Hourly Network Secondary Service (as set forth above) provides for Hourly Network Secondary Service that is requested by a Network Customer, on a day ahead basis only.

b) Network Customers have requested to be able to secure and FPL desires to provide Network Secondary Service on an extended term basis.
2)
Definitions
For the purposes of the Procedure for Network Priority Secondary Service:

a) FPL shall be deemed to be a Network Customer serving Network Load utilizing Network Resources in accordance with the terms and conditions set forth in the FPL OATT, as it maybe amended from time to time; and
b) Unless otherwise defined in this Procedure for Network Priority Secondary Service, capitalized terms shall have the meanings set forth in the FPL OATT and/or the Business Practice Standards for OASIS Transactions, dated February 25, 2000, as they may be amended or superseded from time to time. To the extent there is a conflict, the meanings set forth in the FPL OATT shall govern.

3)
Network Priority Secondary Service Provided by FPL
a) Network Priority Secondary Service (NPSS) may be used for the purposes of supplementing or replacing a designated Network Resource(s) to serve Network Load on the FPL system, for the loss or otherwise unavailability of such a Network Resource(s), emergency situations, reliability situations, short-term installed reserves, operating reserves or for economic reasons.

b) NPSS shall apply to: 1) a Network Customer’s generating resource (subject to Section 4) a), below) located in a third party’s system which is to be delivered pursuant to a Service Agreement for Firm Transmission Service to an interface(s) between FPL and another third party utility for further delivery by FPL to a Network Customer’s Network Load served in accordance with the FPL OATT; and/or 2) a Network Customers generating resource interconnected to FPL’s transmission system which is to be delivered to a Network Customer’s Network Load, for which in either case there is insufficient firm transmission capability to deliver the output of such generating resource to a Network Customer’s Network Load.
c) NPSS shall be provided on an as available, non-firm basis and shall have a higher priority of service than all other classes of as-available non-firm transmission service (e.g., Hourly Network Secondary Service); provided, however, all NPSS shall be interrupted prior to interruption and/or curtailment of any firm transmission service provided by FPL.

d) Except as set forth in the terms and conditions of Section 3) e), below, NPSS will be evaluated and implemented on a first come, first served basis. More specifically, if the MW amount(s) of requests for NPSS exceeds the non-firm ATC for a requested path then, based on the QUEUE time and date, the first qualifying request (as set forth in Section 4, below) shall be granted first, then the second qualifying request, then the third qualifying request, and so on, until the available non-firm ATC has been fully subscribed.

e) In the event that multiple requests for NPSS are submitted to FPL’s OASIS within a five-minute window timeframe, all such requests shall be deemed to have been submitted simultaneously for the period of time for which the multiple requests are overlapping requests. In these instances and for such period, the MW amounts of NPSS shall be allocated to each Network Customer, respectively, on a pro rata basis determined by comparing the MW amounts requested by each Network Customer to the total of the multiple MW amounts of NPSS requested for a path during such five minute window timeframe multiplied by the MW amounts of NPSS available for a requested path; provided that, for the purposes of these calculations, each Network Customer’s OASIS request, and the total OASIS requests for NPSS made by a Network Customer for a path during such five minute window, shall not: i) exceed the MW’s of NPSS available for the requested path; and/or ii) exceed the generating resource MW amounts under contract by a Network Customer.

f) A generating resource delivered utilizing NPSS shall not be considered a designated Network Resource for the purposes of serving a Network Customer’s Network Load on the FPL transmission system, as such generating resources shall be delivered by FPL to such load on an as-available, non-firm basis.
g) The minimum length of service for NPSS shall be seven consecutive calendar days.

h) Requests for NPSS by a Network Customer shall be submitted no later than seven calendar days prior to the requested start of NPSS.

i) In the event that a Network Customer suffers the unexpected loss of a designated Network Resource as a result of a Force Majeure event, for reliability purposes, such customer may request Hourly Network Secondary Service in accordance with the FPL Procedure for Hourly Network Secondary Service for the interim period unless or until such time NPSS can be affected pursuant to the terms and conditions of this Procedure for Network Priority Secondary Service.

4) Eligibility requirements to qualify for and request NPSS
a) A generating resource either located on a third party’s system or directly interconnected to the FPL transmission system shall meet all standard qualifications and requirements for a Network Resource, as specified in Sections 29 and 30 of the FPL OATT, as it may be amended from time to time.
b) The purchase agreement terms and conditions for the generating resource must specify that the generation resource is a first-call generating resource for the Network Customer and must clearly provide that the seller cannot withhold or interrupt the power and energy from the generating resource for any economic reason.

c) Prior to requesting service, the NPSS customer, or the seller of the generating resource, shall have entered into a Service Agreement for Firm Transmission Service with any and all third party systems (or the contractual commitment for such Firm Transmission Service contingent on the provision of transmission service by FPL under Part III of the FPL OATT) required to deliver the generating resource to the FPL interface with any applicable third party system.
d) NPSS shall not extend for a period more than a one year (12 calendar-month) period per OASIS request (e.g., NPSS starting on 10/1/06 shall not extend beyond 09/30/07).

e) Requests for NPSS reservations shall not be made by a Network Customer on or before 12 calendar months plus the remaining of the current month prior to the requested end time and date for an NPSS transaction. In the event a Network Customer makes an NPSS request prior to such time frame, the request shall be designated as an INVALID request on FPL’s OASIS and shall be rejected.
f) Reservation Priority For Existing Firm Service Customers, or as more commonly called “Rollover”, (as set forth in Section 2.2 of the FPL OATT) shall not be applicable to NPSS.
5) OASIS Request Requirements

a) Any request for NPSS shall be submitted on FPL’s OASIS and shall provide: 1) source (generation) and sink (load) information; and 2) in the case of displacement of a Network Resource, the general location of the resource to be displaced. In the event a Network Customer is uncertain as to whether or not firm transmission capability is available for a generating resource, the request should initially be submitted on the FPL OASIS as a Network Resource request, otherwise the request should be submitted as a NPSS request. If the FPL Transmission Department’s evaluation determines that a request submitted as a Network Resource for delivery on the FPL transmission system cannot be granted, then the Network Customer will be allowed to resubmit the request as an NPSS request, including the OASIS ID of the original request, and will be assigned the queue priority time and date for the original request for a Network Resource, subject to meeting the requirements as a qualifying request, as set forth in Section 4.
b) Subsequent to a notification via FPL’s OASIS by the FPL Transmission Department to a Network Customer that the original request for delivery as a Network Resource cannot be granted, the Network Customer shall be obligated to resubmit the request as an NPSS request within three (3) business days. In the event the Network Customer does not resubmit the request in such period, the customer shall forfeit the ability to be assigned the QUEUE priority time and date based on the original request.
c) Contemporaneous with such NPSS request, but in no event later than two (2) business days after a QUEUED NPSS reservation, the NPSS customer shall provide (via express mail, facsimile to (305) 442-5886 or email of scanned image) to FPL-Transmission Services: 1) a copy of the fully executed power purchase contract for the generating resource; and 2) in the case of a generating resource located on a third party system, the fully executed Service Agreement for Firm Transmission Service (or the contractual commitment for such Firm Transmission Service contingent on the provision of transmission service by FPL under Part III of the FPL OATT); and 3) detailed information of where the generating resource fits into the customer’s generating resource dispatch order, as such agreements and information are specified in Section 29.2 (v) of the FPL OATT. Failure to provide such contract, agreement and information in the required time frame shall result in the NPSS request being deemed as rescinded and such request shall be designated as an INVALID request by FPL on its OASIS and shall be rejected.
d) Once a request for NPSS that is not pre-CONFIRMED is ACCEPTED by FPL on its OASIS, the NPSS customer shall then confirm the request (the OASIS Transaction Status changed to indicate CONFIRMED) within one (1) business day or the request shall be deemed rescinded by the NPSS customer and will be retracted by FPL on its OASIS.
6) Scheduling Requirements
a) Requests for scheduled deliveries from generating resources utilizing NPSS shall be submitted before 10:00 A.M. Eastern Prevailing Time (i.e., “Deadline”) on the business day (i.e., non-weekend and non-NERC holidays) prior to the start time (12:01 A.M. Eastern Prevailing Time) of the day of the proposed scheduled deliveries.

b) NPSS customers shall submit a North American Electric Reliability Council (NERC) Tag (the procedure for which is set forth in NERC Reliability Standards; Interchange Scheduling and Coordination; INT-001-0; Interchange Transaction Tagging, as it may be amended or superceded from time to time) in order to schedule deliveries, utilizing a CONFIRMED reservation.
c) Scheduling requests submitted for NPSS before the 10:00 A.M. Deadline each Friday (business day before weekend) or the business day before a holiday (as such holidays are defined by the NERC, or its successor organization) shall cover all proposed schedules for NPSS delivery for each 24 hour period through the end of 11:59 P.M. Eastern Prevailing Time of the next subsequent business day.

d) Any and all requests to schedule NPSS (including those submitted for reliability purposes) which are submitted after the 10:00 A.M. Deadline, shall require an Hourly Network Secondary Service request from the NPSS customer as set forth in the Procedure for Hourly Network Secondary Service.

7) Congestion/Redispatch

a) In the event congestion or a contingency arises that requires curtailment of all or a portion of NPSS (subsequent to the curtailment/interruption of all other Hourly Network Secondary Service schedules and all other non-firm point-to-point transmission service schedules), each NPSS customer shall be curtailed on a pro rata basis based upon the NPSS customer’s scheduled delivery of NPSS at the time of curtailment. The prorated basis shall be determined by comparing the scheduled MW’s of NPSS for each NPSS customer, respectively, as compared to the total scheduled MW’s of all NPSS customers contributing to the congestion or need for curtailment.

b) In the event congestion occurs as a result of deliveries under NPSS or a contingency arises that requires curtailment of NPSS, neither FPL, nor any other generating entity, nor any Network Customer shall be required to redispatch generating resources or to implement any demand side management program(s) to relieve congestion and/or to avoid curtailment of NPSS.
8) Contact information for this Procedure for Network Priority Secondary Service:
FPL

Manager, Transmission Services
4200 W. Flagler Street

P. O. Box 029311; 33102-9311
Miami, FL 33134

Office: 305-442-5268

Office Fax: 305-442-5886

Email: bill_locke@fpl.com
PAGE
1

