Transmission Planning
Attachment K Public Input
Meeting Minutes
FERC 890 Q6
June 27, 2013

Attendees:	Jamie Austin
		Brian Fritz
		Patience Kerchinsky
		Larry Frick
		Mark Adams
		Rick Vail
		Dave Hagen
		Carmelina Spina
[bookmark: _GoBack]		Mike Parsons
		Gayle MacKenzie – Scribe

· Jamie Austin welcomes the Attachment K public meeting for the sixth quarter of the “biennial” planning cycle (2012-2013) open to all Stake Holders
· Jamie reviewed and discussed the Attachment K Q6 Deliverables
· Discuss the status, and any preliminary findings, of any TSP Re-Study Requests modeled with draft Transmission System Plan
· Review and discuss status, and any preliminary findings of the Quarter 4 Economic Congestion Study
· Order 1000 Builds on existing FERC 888, 889, 890
· Requires open transparent transmission planning
· Requires regional in interregional planning coordination
· Requires stakeholder input and review of transmission planning and plans
· Requires cost allocation to beneficiaries
· Regional Coordination
· NTTG Filed October 10, 2012 with an effective date of October 1, 2013
· The Order 1000 would be met by regional and interregional planning, cost allocation and Stakeholder participation
· FERC order issued May 17, 2013
· Interregional Coordination
· Filing due to FERC July 11, 2013
· NTTG filed May 10, 2013
· Joint filing letter with WestConnect and CAISO
· Stakeholder input
· Next Steps
· Production Cost Modeling
· FERC Resolution of Compliance, Issues of Order on Regional filing
· FERC ruling on May 10, 2013 filing
· 2014 – 2015 Planning
· Larry Frick reviewed the local area studies for the Westside
· Five studies recently completed
· Medford, Willamette Valley, Junction City/Cottage Grove, & Central Oregon
· Two studies underway
· Yreka at 58% and Grants Pass at 12%
· One study to begin in Summer 2013
· Crescent City
· Mark Adams reviewed the local area studies for the Eastside
· Salt Lake Valley – 92% complete
· Wyoming West – 95% complete
· Ogden – 90% complete
· Utah (Southwest) – 50% complete
· Goshen – 16% complete
· Two studies to be scheduled for 2013 – Utah Valley and Nebo
· Web links were provided for contact information and attachment K related comments/questions
· Meeting adjourned
