Updated 02/24/15
NorthWestern Energy (NWMT)

Process for Modifying Planning Documents

Posted On NWE’s OASIS Website

NWE will use the following process to modify a Transmission Planning Process or Business Practice document (“document”) that is posted on the NWE OASIS website (http://www.oatioasis.com/NWMT) under the Transmission Planning folder.

Step 1: The existing document will be modified by NWE.

· NWE will discuss and obtain input from TRANSAC regarding this modification.

· This discussion will be during a regularly scheduled meeting or, if an immediate need for change is required, NWE will have a conference call with TRANSAC using normal meeting notification procedures.

· As a result of this discussion NWE may chose to move forward to Step 2 or withdraw the modification document.

· Stakeholders who want to request a modification to a document must provide a written request to NWE explaining the modification and providing a clear concise justification for the need for the modification.

· NWE will obtain input from TRANSAC regarding the stakeholder request for document modification change.

· After receiving the TRANSAC input, NWE will make a determination whether to proceed to Step 2 or reject the request.

· If the stakeholder request is rejected, NWE will prepare a response to the request and arrange a conference call with the requestor and TRANSAC within 30 calendar days after rejecting the request. As a result of this conference call, if NWE determines that the request for modification is valid then the request will proceed to Step 2.

Step 2: The modified document will be posted on NWE’s OASIS website under the Transmission Planning tab

· The comment period will end after 30 calendar days from the posting date. NWE may shorten the posting period, after receiving input from TRANSAC, to 15 calendar days from the posting date if there is an immediate need for the change to be effective.
· The original document, redlined markup and clean version of the modified document will be posted in a folder named “Planning Documents For Comment”.

· A “Document Posting Log” will be maintained on the website and will include document name, posting date, comment period end date, comment(s) received and disposition (e.g., Approved or Not Approved).

Step 3: At the time the modified document is posted, NWE will notify stakeholders by emailing using NWE’s exploder list.

Step 4: Stakeholder must comment during the comment period.

· Comments on the posted changes can be either emailed to NWE or postal mail. The only change to this document that can be made without following the steps outlined in this procedure is when the contact information needs to be updated (i.e. contact name, title, email address, or mailing address as seen in Steps 4 & 6).
· Email to: Kelly.lovell@northwestern.com
· Postal mail:
NorthWestern Energy

Attn: Kelly Lovell
40 East Broadway St

Butte, MT 59701

Step 5: If NWE receives a postal or email comment before the comment period ending date, NWE will prepare a response (accepting or rejecting) the comment and arrange, if appropriate, a conference call with the comment sponsor and TRANSAC within 30 calendar days of the close of the comment period. A conference call will be arranged with the comment sponsor for all comments that are rejected. As a result of this conference call, if NWE determines that the comment is valid then the request will proceed to Step 6.

Step 6: Document modifications that have not been rejected through Steps 1-5, must be approved by the Manager, Electric Transmission Planning and Capacity West prior to posting of the modified document.

Step 7: Once a change is approved, notice of the modification and its effective date will be placed on the company's public website and OASIS at the same time the modification is posted and made accessible. Modifications will include an effective date of not less than 5 calendar days following the date of posting.

Step 8: Once a modification has gone into effect, the previous version of the document will be archived pursuant to NWE’s document retention policy.
PAGE
1
PlanningDocumentsAmendProcess_redline_02-24-15.doc

