[image: image1.png]NORTH AMERICAN ELECTRIC
RELIABILITY CORPORATION

Comment Form — Permanent Modifications to Timing Tables in INT-005, INT-006, INT-008

Comment Form — Permanent Modifications to Timing Tables in INT-005, INT-006, INT-008 (Project 2007-14)
Please use this form to submit comments on the proposed INT-005-3, INT-006-3 and INT-008-3 standards. Comments must be submitted by June 10, 2008. If you have questions please contact Stephen Crutchfield at Stephen.crutchfield@nerc.net or by telephone at 609-651-9455.

Background Information:
An Urgent Action SAR was developed in 2007 to make a change to the Coordinate Interchange Timing Table for WECC to increase the reliability assessment time from five minutes to ten minutes for Requests for Interchange (RFIs) submitted from one hour up to twenty minutes prior to ramp start time. With only 5 minutes to assess, WECC reliability entities were unable to assess many RFIs and therefore the Arranged Interchange was not implemented.
Under the Reliability Standards Development Procedure, the Urgent Action modifications made to the timing table will expire unless they are replaced with permanent changes that go through the full standards development procedure. The SAR for this project proposed permanent changes to the timing table referenced in the following standards:
INT-005 — Interchange Authority Distributes Arranged Interchange

INT-006 — Response to Interchange Authority
INT-008 — Interchange Authority Distributes Status

Note that the proposed revisions to the timing table have also been submitted to NAESB under Request R07007 for use in the associated business practices.
The draft INT standards were posted for a 45 day comment period from January 24 – March 8, 2008. Stakeholder comments were considered and revisions were made to the Timing Table. Some stakeholders indicated that, for INT-006, a conforming change was needed to Requirement R1 to ensure that R1 doesn’t conflict with the language in the Timing Table. The drafting team agreed and is proposing to add clarifying language to Requirement R1 and Measure M1. The additional language does not change the intent of the original Requirement or Measure.
INT-006-3 R1 was revised to as follows: Prior to the expiration of the reliability assessment period defined in the Timing Table, Column B, the Balancing Authority and Transmission Service Provider shall respond to an each On-time, Emergency and Reliability Adjustment request from an Interchange Authority to transition an Arranged Interchange to a Confirmed Interchange.

INT-006-3 M1 was revised to state: The Balancing Authority and Transmission Service Provider shall each provide evidence that it responded, relative to transitioning an Arranged Interchange to a Confirmed Interchange, to each On–time, Emergency or Reliability Adjustment request from an Interchange Authority within the reliability assessment period defined in the Timing Table, Column B. The Balancing Authority and Transmission Service Provider need not provide evidence that it responded to any other requests.
The drafting team is proposing three new terms based on the revisions to INT-006-3 R1 and comments received:

Emergency Request – Request for Arranged Interchange to be initiated or modified by reliability entities under abnormal operating conditions.
Reliability Adjustment Request – Request to modify an Implemented Interchange or Interchange Schedule for reliability purposes.

After-the-fact (ATF) – A time classification assigned to an Arranged Interchange (also called a request for interchange or RFI) when the submittal time is greater than one hour after the start time of the RFI.

The drafting team is also removing the phrases “Response not required” and “if they choose” from the timing tables and made some cosmetic changes to the timing tables based on comments:
· Removed blank column

· Corrected headings for consistency

Under the Reliability Standards Development Procedure, the Urgent Action modifications made to the timing table in 2007 will expire. They will be replaced with these proposed permanent changes that go through the full standards development procedure. There is a project identified in the Reliability Standards Work Plan: 2007-2009 that will open the entire set of Coordinate Interchange standards to a robust set of modifications during 2009.

The CITT SDT requests comments on the acceptability of the changes made to the timing table.
You do not have to answer all questions. Enter All Comments in Simple Text Format.
Insert a “check” mark in the appropriate boxes by double-clicking the gray areas.
1. The drafting team made the following change to INT-006-3, Requirement R1:

R1. Prior to the expiration of the reliability assessment period defined in the Timing Table, Column B, the Balancing Authority and Transmission Service Provider shall respond to each On-time, Emergency and Reliability Adjustment request from an Interchange Authority to transition an Arranged Interchange to a Confirmed Interchange.

Do you agree with the proposed revisions to INT-006-3, Requirement R1? If not, please explain in the comment area.

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
2. The drafting team made the following change to INT-006-3, Measure M1:

M1. The Balancing Authority and Transmission Service Provider shall each provide evidence that it responded, relative to transitioning an Arranged Interchange to a Confirmed Interchange, to each On–time, Emergency or Reliability Adjustment request from an Interchange Authority within the reliability assessment period defined in the Timing Table, Column B. The Balancing Authority and Transmission Service Provider need not provide evidence that it responded to any other requests.
Do you agree with the proposed revisions to INT-006-3, Measure M1? If not, please explain in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
3. The drafting team developed the following definition of “Emergency Request” to support the clarifications to INT-006-3 R1:

Emergency Request – Request for Arranged Interchange to be initiated or modified by reliability entities under abnormal operating conditions.

Do you agree with the proposed definition of “Emergency Request”? If not, please provide specific language for its improvement.

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
4. The drafting team developed the following definition of “Reliability Adjustment Request” to support the clarifications to INT-006-3 R1:

Reliability Adjustment Request – Request to modify an Implemented Interchange or Interchange Schedule for reliability purposes.

Do you agree with the proposed definition of “Reliability Adjustment Request”? If not, please provide specific language for its improvement.

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
5. The drafting team developed the following definition of “After-the-fact (ATF):”

After-the-fact (ATF) – A time classification assigned to a (n Arranged Interchange (also called a request for interchange or RFI) when the submittal time is greater than one hour after the start time of the RFI.

Do you agree with the proposed definition of “ATF”? If not, please provide specific language for its improvement.

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
6. If you have any other comments on the modifications made to the standards that you haven’t made in response to the first five questions, please provide them here.

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
116-390 Village Boulevard, Princeton, New Jersey 08540-5721

Phone: 609.452.8060 ▪ Fax: 609.452.9550 ▪ www.nerc.com

Page 3 of 4

[image: image1.png]