Business Practice Revision

	BPR Number
	BPR022
	BPR Title
	BP 2.5 Annulment of a Reservation

	Business Practice Section(s) Requiring Revision (include Section No., Title, and Protocol Version)
	2.5 Annulment of a Reservation Request

	Impact Analysis Required

 (Yes or No)
	No

	MMU Report Required

 (Yes or No)
	No

	Requested Resolution (Normal or Urgent)
	Normal

	Revision Description
	Transmission Service Studies may grant annulment or recall of a short term Point-to-Point transmission service reservation submitted as interim service while long-term transmission service is being studied.

	Reason for Revision
	In certain circumstances a customer must procure short term firm transmission service while a study is performed on a request for long term transmission service. Once the study is complete, the short-term service may no longer be necessary and should be annulled prior to scheduling or the capacity recalled if any energy has been scheduled.

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

	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
	

	E-mail Address
	

	Company
	

	Company Address
	

	Phone Number
	

	Fax Number
	

	Proposed Business Practice Language Revision

2.5
Annulment of a Reservation Request

(return to TOC)
Only the Supervisor of Tariff Administration or the Director of Operations can annul or authorize annulment of a reservation. A point-to-point reservation will not be annulled because the customer decides they cannot use the service. If a customer decides they cannot or do not want to use the service, they have the right to resell the service
, and for firm point-to-point service, use a secondary POR /POD or request to redirect to another POR/POD
. SPP does not consider this an unintentional mistake and will therefore not annul a reservation for this reason.

Business Practice

SPP will annul or recall capacity from a transmission reservation under the following conditions.

1. SPP will annul a point-to-point reservation if an unintentional mistake is made entering a valid request for transmission service. The determination of whether an unintentional mistake was made will be at the sole discretion of the Supervisor of Tariff Administration or the Director of Operations, and be made under the specific conditions present at the time. In order for the point-to-point reservation to be considered for annulment, the customer must notify the Tariff Administrator within 20 minutes of confirmation of the reservation for any hourly service, within 1 hour of confirmation for any daily service, within 24 hours of confirmation for any weekly service, within 2 days of confirmation for any monthly service and within 7 days of confirmation for any yearly service.

2. SPP will annul network service reservations that have a duration of less than one year at the customers’ request any time prior to being scheduled.
3. In some circumstances, it is necessary for a customer to procure short term point-to-point transmission service while a request for long term transmission service is under study. Prior to it being scheduled, SPP will annul a reservation for short term point-to-point transmission service that was submitted as interim transmission service. If the service has been scheduled, SPP will recall the capacity of the reservation for short term transmission service to coincide with the start of the long term transmission service. Prior to confirmation of the request, the Customer should inform the SPP Transmission Service Studies group that a request for interim short term transmission service has been submitted so that the annulment/recall of the interim short term transmission service and granting of the long term transmission service can be coordinated.
4. SPP will annul a reservation if the Tariff Administrator approves, and the customer confirms, a request that is invalid or violates an existing business practice. When the invalid reservation is discovered, SPP will annul it and the customer may enter a valid request or SPP may enter a valid request on the customers’ behalf using the Post Reassignment option.
5. SPP will use the following guidelines for recalling capacity on reservations approved by SPP in error, i.e., the request should have been refused due to insufficient ATC:
· If the request should have been refused due to DC Tie or contract path limitations, SPP will recall the capacity as soon as the error is identified.
· If the request should have been refused due to a limitation other than a DC Tie or contract path limitation, SPP will notify the customer and recall the request no later than: 1 hour prior to start for any hourly service, 12 hours prior to start for any daily service, 24 hours prior to start for any weekly service, or 4 days prior to start and within 7 days after confirmation for any monthly service.
� SPP OATT Section 23 - � HYPERLINK "http://www.spp.org/publications/spp_tariff.pdf" ��http://www.spp.org/publications/spp_tariff.pdf�

� SPP OATT Section 22 - � HYPERLINK "http://www.spp.org/publications/spp_tariff.pdf" ��http://www.spp.org/publications/spp_tariff.pdf�

Page 2 of 3

