
SPP – Nebraska OASIS Transition

2/19/09

The scope of the transmission system available for use under Southwest Power Pool (SPP) Tariff will expand to include the Nebraska Public Power District (NPPD), Omaha Public Power District (OPPD), and Lincoln Electric System (LES) transmission facilities on April 1, 2009. Modified provisions of the SPP Tariff will be effective for both network and point-to-point service on these newly transferred facilities. On or about January 26, 2009, the SPP tariff page on the SPP OASIS node was configured to allow transmission service to be reserved on the Nebraska transmission facilities with a start date of no earlier than April 1, 2009. This document has been created to provide guidelines that will be used to govern the disposition of any requests made during the transition period prior to April 1, 2009, and consolidating the queues (for transmission service on or after April 1, 2009).
Consolidating the Queues (For Service on or After April 1, 2009)

MAPP Schedule F OATT Transmission Reservations

Effective April 1, 2009, NPPD, OPPD, and LES transmission facilities will not be available for new service under the MAPP Schedule F Tariff. No MAPP Schedule F transmission requests that achieve a CONFIRMED status before April 1, 2009 will transfer under the SPP Tariff. The MAPP Schedule F reservation will remain on the MAPP tariff page on the MAPP OASIS node for its duration, and be administered under the MAPP Schedule F tariff and related business practices.
NPPD, OPPD, and LES OATT Transmission Reservations

Short Term Requests (Requests less than one year in duration)

Unprocessed Transmission Service Requests from the NPPD, OPPD, and LES OASIS tariff pages hosted on the MAPP OASIS node will be moved to or replicated on the SPP tariff page of the SPP node with SPP shown as the Transmission Provider. These valid, but not yet processed requests will establish their SPP queue position based upon the transmission service request’s queued time on the MAPP OASIS Node. All requests, that have a Start Date prior to April 1, 2009 and an End Date after April 1, 2009, will be assigned a new start date of April 1, 2009 or later as appropriate on the SPP page of the SPP OASIS node. The purpose of this change is so that these reservations do not go to Settlements and get invoiced under the SPP OATT for the period before April 1, 2009. Service queued on the MAPP OASIS node prior to the actual transference to SPP, scheduled for April 1, 2009, will be processed in accordance with MAPP regional business practices. All requests that are transferred from the MAPP OASIS Node to the SPP Node, which have an end date after April 1, 2009, will be modified to have an end date of March 31, 2009.
NOTE: All MAPP Schedule F and MAPP member Tariff transmission service with a queue date prior to April 1, 2009 will decrement MAPP flowgate AFC based upon the On/Off path methodology described in the Appendix F of the MAPP Policies and Procedures. These requests will also decrement MAPP Transmission Provider contract path ATC based upon how service decrements the contract path prior to the migration. MAPP Reciprocal Flowgate ASTFC’s will also be decremented based upon the allocation factor determination methodology described in Appendix F of the MAPP Policies and Procedures. Transmission service requests submitted on the SPP OASIS after March 31, 2009 will be subject to analysis based on the SPP Tariff and Business Practices, AFC calculations will be based on the updated March 31, 2009 model update. SPP OASIS requests queued prior to April 1, 2009 will be processed using the same On/OFF path, AFC and ASTFC methodology. Information in place at the time the requests are queued will be analyzed and coordinated with the appropriate Transmission Providers as needed.

Long Term Requests (Requests one year or more in duration)

1) Unprocessed Long Term Requests with a queue date prior to February 1, 2009
All unprocessed long term transmission service requests entered on the NPPD, OPPD, and LES OASIS hosted by MAPP that have a queue date prior to February 1, 2009 will be considered in the open season of SPP-2009-AGP1 Aggregate Transmission Service Study (ATSS) (closing date was January 31, 2009) and will receive an SPP-2009-AGP1-Aggregate System Impact Study (ASIS) agreement to be included in the SPP-2009-AGP1-ASIS. A SPP-2009-AGP1-ASIS agreement should be executed for any long-term transmission service request made on the NPPD, OPPD and LES OASIS that has a probability of remaining unprocessed under the NPPD, OPPD or LES Tariffs before April 1, 2009. If the study agreement is not executed the unprocessed requests will not be transferred to the SPP OASIS on April 1, 2009. The appropriate Transmission Providers will modify TSRs on these OASIS pages to make them unavailable for study using the appropriate processes currently in place. SPP will coordinate with NPPD, OPPD, and LES to determine if the pending unprocessed transmission requests will be processed prior to April 1, 2009 and be removed from the SPP-2009-AGP1-ASIS posting scheduled for April 17, 2009.
2) Unprocessed Long Term Requests with a queue date on or after February 1, 2009
Any requests with a queue date after February 1, 2009 that are not processed prior to April 1, 2009 will be included in the open season of SPP-2009-AGP2 ATSS which will close September 30, 2009
3) All Requests
All requests, that have a Start Date prior to April 1, 2009 and an End Date after April 1, 2009, will be assigned a new SPP OASIS reservation with a start date in accordance with the SPP Tariff. The purpose of this change is so that these reservations do not go to Settlements and get invoiced under the SPP OATT for the period before April 1, 2009.
More information regarding the SPP Aggregate study process may be found in attachment Z1 of the SPP OATT. A training and education session will be held by SPP Staff in the near future.

The contact points regarding long term requests and the aggregate study process are:
John Mills

JMills@spp.org

501-614-3356

Jeff Rooker

JRooker@spp.org

501-614-3278

Chris Jamieson
CJamieson@spp.org

501-614-3231

Transmission Customer and Transmission Owner Review of “Converted” Service

Based on the mutual agreement of the Transmission Provider and the Transmission Customer, conversion of the existing OATT service from the NPPD, OPPD, and LES OASIS tariff pages hosted on the MAPP OASIS node may be converted to the SPP OASIS node. SPP will be listed as the Transmission Provider thus replacing the existing reservations with new reservation requests. The transmission requests transitioning from the NPPD, OPPD, and LES OASIS tariff pages, hosted on the MAPP OASIS node, will be represented with new reservation requests on the SPP OASIS node with SPP listed as the Transmission Provider. Some “mapping” of information will be necessary in order to make the information conform to the SPP methodology (e.g. PORs/PODs, sources/sinks, products, etc.). The intent of this mapping is to give the Transmission Customers the same service they had requested previously, but to use consistent nomenclature. Pricing of the transmission service will also change to reflect SPP OATT transmission rates. Transmission Customers, the Nebraska Entities, and SPP are expected to review the data on the SPP OASIS, to ensure the information is converted properly. SPP shall be notified of any real or perceived inconsistencies.

Combining SPP Transmission Service with NPPD, OPPD, and LES Transmission Service
Furthermore, Transmission Customers may have several contiguous reservations for SPP, NPPD, OPPD, or LES transmission service (e.g. existing SPP service and grandfathered service from NPPD, OPPD, or LES) that in combination with SPP transmission would create one composite transmission service arrangement as if the Transmission Customer had purchased service under the SPP Tariff with Nebraska Entities’ Transmission facilities included. The Transmission Customer should identify and inform SPP Tariff Administration of “pieces” of service that should be combined into one reservation for SPP service. This should be done prior to April 1, 2009 by sending an e-mail to CSavoy@spp.orgJWomack@spp.org

 HYPERLINK "mailto:" or by phone @ 501-614-3244, and , 501-614-3590 with the information of each reservation for service that should be combined. This should include existing reservation numbers and Transmission Provider. Transmission service not combined will remain as confirmed transmission service as originally arranged and be billed as such. Furthermore, such uncombined reservations will be considered a partial path, as they will not have sufficient rights to affect delivery to or from the source or sink on the reservation. (See next section.)
Partial Path Transmission Service
Transmission Customers with existing partial path service must notify SPP Tariff Administration by sending e-mail to JWomack@spp.org and CSavoy@spp.org with the partial path Tariff provider(s) (SPP, NPPD, OPPD, and LES) and the OASIS number(s). Partial path refers to a piece of transmission service that has been purchased under SPP Tariff or NPPD, OPPD, or LES Tariffs where the Transmission Customer lacks all of the pieces of service required to complete the path between the desired source and sink. SPP will assume that service not identified by Transmission Customers as being partial paths, are full paths of service and, as such, would not be scheduled as a partial path.
SPP will review the converted SPP, NPPD, OPPD, or LES reservations for adequate transmission capacity to support the conversions based upon the response received from the Transmission Customers. Converted reservations may not have transmission rights for the complete SPP Tariff path, and transmission availability may limit the amount of service that can be extended as complete paths. In instances where these limitations exist and the Transmission Customer does not have additional service to complete that path, SPP will identify the reservation on the SPP OASIS with the appropriate control areas designated as the POD or POR as the case may be.
Similarly, existing SPP reservations for deliveries to or from the Nebraska Entities’ system (as indicated with a Nebraska Entity POR or POD) must have NPPD, OPPD, or LES transmission service in order to complete the SPP path. SPP will, at the request of the Transmission Customer, review the combining of existing grandfathered reservations to accommodate existing service as a complete path over the SPP system incorporating Nebraska Entities’ transmission facilities. Such partial path requests will be subject to revision in the same manner as the converted NPPD, OPPD, or LES reservations if transmission capacity is limited.
Grandfathered Service

The Nebraska Entities have provided SPP with a list of grandfathered transmission service (i.e. service sold prior to NPPD, OPPD, or LES OATTs being placed in service). The grandfathered transmission service listing was approved on January 27, 2009 by FERC. The grandfathered transmission service will be documented on the applicable newly created tariff page on the SPP OASIS node with the appropriate Nebraska entity being listed as the Transmission Provider for these grandfathered reservations. The Nebraska Entities must inform SPP of all of their grandfathered transmission service agreements, including the OASIS number and Tariff provider (NPPD, OPPD, or LES), as documented on the MAPP OASIS node in order to avoid duplication when posting grandfathered reservations and merging active requests to the SPP OASIS node. The Nebraska Entities should review the grandfathered reservations and inform SPP of any discrepancies or omissions. The Nebraska Entities may submit to SPP any updates to the grandfathered transmission service listing which SPP filed at FERC, thereby supplementing the January 27, 2009 Order.

Requesting Service on the Nebraska Entities’ (NPPD, OPPD, or LES) Transmission System from March 1, 2009 through March 31, 2009 – With a start date of April 1, 2009 or after.
The effective date for the SPP Tariff’s applicability on the facilities of the Nebraska entities is expected to be April 1, 2009. SPP’s OASIS has been configured so that reservations for service across these facilities can be submitted. Since the SPP OASIS node will be live during this period, NPPD, OPPD, and LES Transmission Customers, that need either point-to-point or SPP network service under the SPP Tariff beginning on or after April 1, 2009, are required to request transmission service requests (as described in more detail below) on both their existing OASIS node that is currently hosted by MAPP, and on the SPP OASIS node within the timing requirement of the relevant Tariffs. In the event that the expected Tariff effective date of April 1, 2009 date is not realized, as currently planned, the Transmission Customers would continue to have the transmission service they would need to conduct business on April 1 and beyond. If the April 1, 2009 effective date is met, the Confirmed reservations for NPPD, OPPD or LES service made on their existing OASIS node hosted by MAPP with a queue time after 00:00 CST on or about January 26, 2009, will be annulled and the reservations Confirmed on the SPP OASIS will be utilized. (Customers desiring to take service under Schedule F, out to the limits of Schedule F, are entitled to continue to make reservations as late as March 31, 2009.) Service queued on the NPPD, OPPD or LES OASIS node hosted by MAPP prior to the actual transference to SPP, scheduled for April 1, 2009, will be processed in accordance with MAPP regional business practices. Service queued on the SPP OASIS node prior to April 1, 2009 will be processes in accordance with SPP business practices.
Process

1. Submit transmission service request for NPPD, LES, or OPPD service on the appropriate OASIS node hosted by MAPP.
2. Submit matching transmission service request on the SPP tariff page on the SPP OASIS node with the assumption that Nebraska Entities will successfully be incorporated under the SPP Tariff on April 1, 2009
a. The Transmission Customer is required to enter the matching OASIS request number in the customer comments field and which OASIS node the request was submitted on.

Example: “Matching request # XXXXXX has been submitted on the XXXX OASIS”

SPP will query and validate whether the Transmission Customers are adhering to the transition process. If the Transmission Customer is not reserving service on both the SPP OASIS node and the MAPP hosted OASIS node during the transition period, then the Transmission Customer will not be ensured to have a service request on the MAPP hosted OASIS node should the scheduled incorporation date be delayed.

The transmission service request’s queue time is established when it is submitted to the respective OASIS node.
 However, if Nebraska Entities’ transmission facilities are not under the SPP Tariff on April 1, 2009, then the Transmission Customer would not have complete transmission rights using their SPP reservation until Nebraska Entities becomes effective under the SPP Tariff, even if the transmission service request made on the SPP page was confirmed. The SPP transmission service request on the SPP OASIS may need to be modified to reflect the proper contract path usage if Nebraska Entities’ transmission facilities are not included under the SPP Tariff on April 1, 2009.

Additionally, it is necessary for the Transmission Customers to begin utilizing the SPP node in order to become familiar with the SPP OASIS node and business processes. Note that Transmission Customers must have completed the customer registration process in order to submit requests on the SPP node. Transmission Customers can contact the SPP Customer Registration group via email at mailto:CustomerRelations@spp.org.
Timing requirements and Evaluation Authority

In addition, the “no later than” – “no earlier than” periods identified in SPP’s Attachment P timing rules will be enforced for newly requested service during the transition period. The transmission requests received during this transition period prior to April 1, 2009 will be processed as follows:

a.
If a transmission service request’s start and stop date are both before April 1, 2009, then Nebraska Entities shall each process the request and approve/disapprove as in their role as the administrator for their Tariff. For requests submitted on the MAPP OASIS, MAPP Schedule F service will be processed by MAPP as usual. No duplicate transmission service request is required on the SPP tariff page on the SPP OASIS for MAPP Schedule F requests.
b. If a NPPD, OPPD, or LES transmission service request start date is before April 1, 2009 and the stop date is after April 1, 2009, MAPP, Nebraska Entities, and SPP will coordinate action to be taken on the requests. The Nebraska Entities Transmission Owner will review ATC for the period before the effective date of the SPP Tariff if the request is made on the individual Nebraska Entity’s OASIS. MAPP will review ATC for the period before the effective date of the SPP Tariff if the request is made on the MAPP OASIS for MAPP Schedule F service.
SPP will review AFC for the period on and after the effective date of the SPP Tariff. SPP will assign a new start date of April 1, 2009 for the reservations on the SPP page of the SPP OASIS node. The purpose of this change is so that these reservations do not go to Settlements and get invoiced under the SPP OATT for the period before April 1, 2009. Transmission Customers are strongly encouraged not to make requests that begin prior to April 1, 2009 and end after April 1, 2009. The reason for this is to simplify the analysis process. Request that have a start date prior to April 1, 2009 and an end date after April 1, 2009 will need to be analyzed for impacts based on current evaluation processes. Also the reservation will need to be separated into two segments with a new OASIS reservation being placed on the SPP OASIS starting April 1, 2009 to the end of term for settlement purposes. The existing reservation on the MAPP or member OASIS will have to be altered to have an end date of March 31, 2009 creating extra work and tracking for all Transmission Providers. Service queued on the MAPP OASIS node prior to the actual transference to SPP, scheduled for April 1, 2009, will be processed in accordance with MAPP regional business practices. The Nebraska entities will coordinate with MAPP and SPP on AFC, ATC, and ASTFC evaluations.
c. Service queued on the MAPP OASIS node prior to the actual transference to SPP, scheduled for April 1, 2009, will be processed in accordance with MAPP regional business practices On April 1, 2009 new point-to-point or network requests will not be available under the NPPD, OPPD, or LES Tariffs.
Requests queued on or after April 1, 2009
Transmission Service Requests queued on or after April 1, 2009 on the SPP tariff page on the SPP OASIS node will be processed in the same manner as all other requests entered on the SPP OASIS node and will have the rights attendant to their queue position.
