Business Practice Revision Request

COMMENTS

	BPR Number
	BPR002
	BPR Title
	Third Party TSR Coordination with SPP System

	Business Practice Section(s) Requiring Revision (include Section No., Title, and Protocol Version)
	New business practice

	Impact Analysis Required

 (Yes or No)
	

	MMU Report Required

 (Yes or No)
	

	Requested Resolution (Normal or Urgent)
	Normal

	Revision Description
	These comments are intended to address the guidance provided by the BPWG at its October 22, 2009 meeting as well as add proposed tariff language necessary to implement this business practice.
The remaining comments in this box were included in the original submittal and are included as a reference:

Clarify actions SPP is to take when TSRs for service on a third party system may impact the SPP Transmission System. These comments are to supplement the initial request and are redlines to the 09/03/09 version of the document included in the BPWG meeting materials for 09/29/09.
I have attempted to consistently refer to the other transmission provider as a Third Party Transmission Provider (“TPTP”); the TPTP’s study as a “Third Party Transmission Study”; the service they have requested on the TPTP’s system as “Third Party Transmission Service.”

	Reason for Revision
	SPP’s current practice is unclear.

	Tariff Implications or Changes (Yes or No; If yes include a summary of impact and/or specific changes)
	Possible

	Criteria Implications or Changes (Yes or No; If yes include a summary of impact and/or specific changes)
	No

	Credit Implications (Yes or No, and summary of impact)
	No

	Sponsor

	Name
	BPWG

	E-mail Address
	

	Company
	

	Company Address
	

	Phone Number
	

	Fax Number
	

	Proposed Business Practice Language Revision

2 Reserving Transmission Service

2.XX Third Party TSR Coordination with SPP

Similar to SPP’s own requirements under its tariff, when Third Party Transmission Providers (“TPTP”) study the provision of long term firm transmission service on their system (“Third Party Service”), it may be necessary for the TPTP to coordinate with SPP to determine the impact and upgrades that may be necessary to the SPP Transmission System. This Business Practice is intended to define the process the SPP will implement to coordinate the review of these impacts on the SPP Transmission System from Third Party Service in accordance with proposed Attachment AS.

Business Practice

(1) The appropriate contact (“SPP Contact”) to evaluate third party impacts on the SPP Transmission System is as follows:

Manager, Tariff Studies

Southwest Power Pool

415 North McKinley, # 140 Plaza West

Little Rock, AR 72205-3020

Phone
Fax

Email:
This information may be revised from time to time by the SPP staff as necessary to reflect the current contact information and revisions do not require the approval of the BPWG or MOPC.

(2) SPP will contact the appropriate transmission representative from each Third Party Transmission Provider (TPTP) for first and second tier interconnects to the SPP Transmission System and indicate:

a. Request that the SPP Contact be notified of any studies of sales of Long Term Firm transmission service by the TPTP that may impact the SPP Transmission System or any planned changes to the TPTP’s transmission system.

b. Provide a the TPTP a copy of the SPP OATT, Business Practices and references to the sections addressing SPP’s evaluation of the impacts of Third Party Service on the SPP Transmission System.

c. Request that the TPTP notify its customers of SPP’s requirements provided in item 2b of this Business Practice. .

(3) When notified of a Third Party Service request that may impact the SPP Transmission System, the SPP will perform a review of the TPTP’s study to determine if the study and modeling of the SPP system provides an accurate representation of the impact to the SPP Transmission System. After this review several outcomes are possible:

a. If SPP determines the TPTP study does not accurately evaluate the impact of the Third Party Service on the SPP Transmission System, further study will be required as outlined in step 4 of this Business Practice.

b. If SPP determines the TPTP study does accurately reflect the impact of the Third Party Service on to the SPP transmission System and the customer agrees to be bound by the TPTP study, then SPP may rely on the results of the study in lieu of conducting its own study. SPP will then tender a Sponsorship Agreement in accordance with Attachment J Section V Paragraph A, under which the Customer agrees to sponsor the construction of upgrades on the SPP Transmission System identified by in the study. If the Customer executes the Sponsorship Agreement within 60 days, SPP will notify the third party transmission provider that the Customer has mitigated the impact on the SPP Transmission System caused by the Third Party Service. If the Customer fails to execute the Sponsorship Agreement within 60 days, SPP will withdraw the service agreement and notify the TPTP that the impact of the Third Party Service has not been mitigated. SPP shall also request that the TPTP notify the SPP Contact if any service agreements related to the Third Party Service are issued or filed at FERC.
(4) Upon determination by SPP that the Third Party Service requires furthers study or indication that the customer does not agree with TPTP study, the SPP will provide the customer with two options under which it may proceed:

a. Request stand-alone study independent of SPP’s Aggregate Studies as outlined in step 5 of this Business Practice.
b. Request that SPP incorporate the review into the aggregate study whose submission window is open at the time. To implement this option the Customer submitting an SPP Transmission Service Request on the SPP OASIS that will then be included into the currently open aggregate transmission service study. The SPP TSR should be of type sponsored. SPP will study the impact and assign costs for upgrades on the same basis as is utilized by SPP for requests for long-term firm service on the SPP system. When the aggregate study is complete, SPP will then tender a Sponsorship Agreement in accordance with Attachment J Section V Paragraph A, under which the Customer agrees to sponsor the construction of the Directly Assigned Upgrades on the SPP Transmission System identified in the study. If the Customer executes the Sponsorship Agreement within 60 days, SPP will notify the third party transmission provider that the Customer has mitigated the impact on the SPP Transmission System caused by the Third Party Service. If the Customer fails to execute the Sponsorship Agreement within 60 days, SPP will withdraw the service agreement and notify the TPTP that the impact of the Third Party Service has not been mitigated. SPP shall also request that the TPTP notify the SPP Contact if any service agreements related to the Third Party Service are issued or filed at FERC.

(5) If the Customer request a stand-alone study:

a. The Customer will execute a system impact and facilities study agreement under which it agrees to pay for the costs of performing the study.

b. SPP will perform a system impact study and, if necessary, facilities study to determine the upgrades necessary on the SPP system (“Study”). Such an impact study will be completed within 60 days and, if necessary, will provide details of the costs and timeline for completion of upgrades on the SPP Transmission System.
c. If the Study determines there is no impact or that no upgrades are necessary, SPP will notify the TPTP that no further mitigation is necessary for the Third Party Service.

d. If the Study determines upgrades are necessary, SPP will notify the third party transmission provider mitigation is necessary before the Third Party Service is confirmed. SPP shall also request that the TPTP notify the SPP Contact be notified if any service agreements related to the Third Party Service are issued or filed at FERC.

e. SPP will then tender a Sponsorship Agreement in accordance with Attachment J Section V Paragraph A, under which the Customer agrees to sponsor the constructions of the Directly Assigned Upgrades necessary on the SPP Transmission System.

f. If the Customer executes the Sponsorship Agreement within 60 days, SPP will notify the TPTP that the Customer has mitigated the impact on the SPP Transmission System caused by the Third Party Service. If the Customer fails to execute the Sponsorship Agreement within 60 days, SPP will withdraw the service agreement and notify the Customer that the study is no longer valid.

Explanation / Rationale

None

Example

None

	Proposed Tariff Language Revision

1.9b Directly Assigned Upgrade Costs: An Eligible Customer’s share of the cost of a Service Upgrade or a Project Sponsor’s share of the cost of a Sponsored Upgrade, determined in accordance with Attachments J, Z1 and AS, including: (i) any costs directly assigned to an Eligible Customer for a Service Upgrade in excess of the normally applicable transmission access charges for the associated transmission service; (ii) any costs directly assigned to an Eligible Customer that are in excess of the Safe Harbor Cost Limit for Service Upgrades associated with new or changed Designated Resource; (iii) any costs directly assigned to a Project Sponsor for a Sponsored Upgrade; and (iv) any costs directly assigned to a customer necessary to mitigate the impact on the SPP Transmission System for service being requested on other transmission providers transmission systems.
1.36b Project Sponsor: One or more entities that voluntarily agree to bear a portion or all of the costs of a Sponsored Upgrade.
1.42a1 Sponsored Upgrades: Network Upgrades, requested by a Transmission Customer or other entity, which do not meet the definition of any other category of Network Upgrades.

NEW OATT

Attachment AS
Affected System Study Procedures and Cost Allocation and Recovery for System Upgrades

I. Introduction

This attachment describes the process used to evaluate the impact of transmission services being requested on other transmission providers systems which may impact the SPP Transmission System. In such situations the either the other transmission provider or the customer requesting services from the other transmission provider will be required to request that SPP study the impact of the requested service on the SPP Transmission System.
II. Affected System Study Procedures

SPP will monitor the services being requested and/or studied on adjacent transmission system to identify requests that may impact line loading on the SPP Transmission System. In instances where the service being requested from other transmission provider(s) impacts the SPP Transmission System, SPP will require that the customer requesting the service enter into a study agreement with SPP to determine the impact to the SPP Transmission System and, if necessary, identify the construction upgrade necessary to mitigate the impact. SPP will determine the impact and identify the Directly Assigned Upgrades necessary to mitigate the impact using on one of the following study methods as determined by SPP and the customer:
a. Utilize studies conducted by the other transmission provider if they are determined by SPP to provide a valid representation of the impact to the SPP Transmission System and if agreed to by the customer;
b. Conduct a stand alone facility study conducted by the SPP under a study agreement executed by the customer

c. Incorporate the request into aggregate facility study conducted by the SPP as part of the Aggregate Transmission Service Study procedures outlined in Attachment Z1.

III. Sponsorship of Upgrades
The customer will be responsible for the Directly Assigned Upgrade cost necessary to mitigate the impact to SPP Transmission System. In order to implement this mitigation, customer will be become a Project Sponsor of the Directly Assigned Upgrade(s) as outlined in Attachment J Section V Paragraph A.
Upon completely of the study procedures outlined in Section II a or b, the customer will have 60 days to execute the Agreement for Sponsored Upgrade once tendered by the SPP. Upon completion of the study procedures outlined in Section II c, the customer will required to execute the Agreement for Sponsored Upgrade under the timeline outlined in Attachment Z1 and being applied to all other customers with requests in the applicable aggregate study.

IV. Mitigation of Impacts and Notification to Other Transmission Provider

In the event the study conducted as outlined in Section II determines no mitigation is required or upon execution of Agreement for Sponsored Upgrade as outlined in section II, SPP will notify the other transmission provider that the impact to the SPP system has been mitigated.
V. Withdrawal
In the event the customer requesting service on other transmission providers system that may impact the SPP Transmission System refuses to study or mitigate the impact as outlined in this Attachment AS, SPP will consider the request withdrawn. In such situations, SPP will notify the other transmission provider that the impact has not been mitigated and will request that the other transmission provider notify SPP if any service agreement for the service request on their transmission system is tendered to the customer or filed at.

Page 1 of 7

