PAGE
2

 SEQ CHAPTER \h \r 1Law Offices
Duncan, Weinberg, Genzer & Pembroke, P.C.
	WALLACE L. DUNCAN

EDWARD WEINBERG (1918-1995)

JAMES D. PEMBROKE

ROBERT WEINBERG

JANICE L. LOWER

JEFFREY C. GENZER

THOMAS L. RUDEBUSCH

MICHAEL R. POSTAR

TANJA M. SHONKWILER

ELI D. EILBOTT*

LISA S. GAST

PETER J. SCANLON

KATHLEEN L. MAZURE

SEAN M. NEAL

DEREK A. DYSON

TAMIR BEN-YOSEPH

MONICA GONZALEZ**

 OF COUNSEL

RICHMOND F. ALLAN

FREDERICK L. MILLER, JR.

TERRY E. SINGER

FREDERICK H. HOOVER, JR.**

	
	SUITE 800

1615 M STREET, N.W.

WASHINGTON, D.C. 20036

(202) 467-6370

FAX (202) 467-6379 TC \l1 "
www.duncanweinberg.com
September 30, 2004
	
	California Office
SUITE 140

2005 HAMILTON AVENUE

SAN JOSE, CALIFORNIA 95125

(408) 558-0950

BARRY F. McCARTHY

C. SUSIE BERLIN

OF COUNSEL

Northeast Regional Office
2700 BELLEVUE AVENUE

SYRACUSE, NEW YORK 13219

(315) 471-1318

THOMAS J. LYNCH

OF COUNSEL

* REGISTERED TO PRACTICE

 BEFORE THE U.S. PATENT

 AND TRADEMARK OFFICE

** NOT ADMITTED IN DC

	ATTORNEY-CLIENT PRIVILEGE

To:
Tom Washburn

Orlando Utilities Commission

Fr:
Wallace L. Duncan, Michael Postar, and Derek Dyson

Re:
Docket No. NJ04-4-000 - Approval of Modifications to the Pro Forma Large Generator Interconnection Agreements and Procedures

On September 22, 2004, the Federal Energy Regulatory Commission (“Commission”) issued a Letter Order approving Orlando Utilities Commission’s (“OUC”) proposed changes to the Commission’s pro forma Large Generator Interconnection Agreement (“LGIA”) and Large Generator Interconnection Procedures (“LGIP”). As result OUC will maintain its reciprocal tariff “safe harbor” status. The Commission generally approved OUC’s modifications as being “consistent with or superior to” the pro forma LGIA and LGIP. The Commission specifically stated that OUC had adequately demonstrated that its Interconnection Guide was supported by existing reliability standards and substantially conformed or was superior to the pro forma LGIP. OUC will need to post on its OASIS the revised OATT, which includes the modified LGIA and LGIP, as well as the Interconnection Guide.

In accepting OUC’s modifications, the Commission did provide some interpretive guidance regarding three areas of modification:

1. Limits on Type of Service: - The Commission stated that while it approved OUC’s ability to not provide service that in OUC’s sole discretion, it determines it can not provide, the Commission will reevaluate this approval the Commission were to receive complaints of abuse of that discretion.

2. Cost Allocation for Studies: - The Commission stated that while OUC may rely upon provisions of the OATT for cost allocation, OUC must not recover cost from third-party interconnections in a manner consistent with the way costs are recovered for interconnections of Orlando’s own affiliate generation.

3. Submitting Amendments to the LGIA: - The Commission state that while OUC is not required to submit amendments, “safe-harbor” status is contingent upon the documents on file with the Commission. Therefore, any change tariff sheets may impact OUC’s “safe harbor” status.

No response is necessary regarding these clarifications from the Commission, however, please let us know if you have any questions regarding them or the Commission’s acceptance of OUC’s filing.

