New Business Practices to begin on Monday, August 2nd, 2004

Several new and revised business practices will become active on August 2nd. The changes are as follows:

BP 1.10 – TLR Discount posting

This is a new business practice. In general it will give a discounted rate on any transmission service requested that has a relieving effect on a facility that is in a TLR condition. The level of TLR and history of the facility will determine the amount of discount that is added. This requires that a new service type be used when requesting this service. DISCOUNTED NON-FIRM HOURLY SERVICE

BP 2.1 – Transmission Service request response.

The change to this BP is as follows:

If there is limited or no ATC but system modifications or Redispatch can be effected, then a System Impact Study (SIS) will be offered. The customer will be notified by phone and the message “SIS needed” will be put in the Provider Comments field of the OASIS request. Once the customer has been notified, the customer will have one business day to notify SPP by phone and by noting in the Customer Comments field that a SIS agreement is wanted.
BP 2.5 – Annulment of a Reservation Request

This is a significant change and is as follows:

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. The customer must notify the Tariff Administrator within 20 minutes of confirmation of the reservation for any hourly, daily, and weekly service requests or within three days of confirmation for monthly and yearly service requests.
BP 2.11 – Requesting NITS from Non-designated resources

Two minor changes were made to this BP.

The following two bullet points were added:

The Related Reference Field on the reservation should include the original network service OASIS reference number.

Only the customer with the confirmed network service for the load, or a designated agent acting on their behalf, can request network service from non-designated network resources for that load.

BP 2.12 – Rollover/Renewal Rights

This is also a new business practice that will address the handling of renewal or rollover rights of long-term point-to-point transmission service.

BP 3.2 – Redirect on a Firm Basis

The addition of BP 2.12 created a need for two new bullet points and additional language to bullet point 9 in this BP.

In bullet point # 9 the following highlighted area was added:

Any Original Yearly service with reservation priority that is redirected on a shorter duration Service Increment will maintain its rollover rights at the POR/POD of the original service reservation under Section 2.2 of the OATT

The new bullets in 3.2 are as follows:

Any Original Yearly service with reservation priority that is redirected as Yearly service increment but not to the end of the original term will maintain its reservation priority at the POR/POD of the original service reservation under Section 22.2 of the OATT. Any Original Yearly service that is redirected as Yearly to the end of the original term will have reservation priority based on the POR/POD of the redirected service.

The Renewal of a Yearly service Redirect is prohibited unless the Redirect being renewed extended to the end of the Original Yearly service term.

