[image: image1.wmf]

[image: image2.wmf]

[image: image3.wmf]

Comments Submitted by P. Sorenson, OATI
RECOMMENDATION TO NAESB EXECUTIVE COMMITTEE

 For Quadrant:
WEQ

 Requesters:
ESS/ITS/BPS Subcommittees

 Request No.:
2008AP 2.a.i.2 and 2008AP 2.a.vii.1

 Request Title:
Conditional Firm Business Practice Standards associated with S&CP Requirements completed in 2008 AP 2(a)(i)(1).

Recommended Standards:
Modifications to WEQ-001 (New Requirements)
Business Practice Standards for the Granting and Management of Long-term Firm Point-to-Point Service with the Conditional Curtailment Option
NOTE: NAESB Staff will assign appropriate enumeration to this standard to replace “n” with next sequential standard number within WEQ-001
001-0.nn
Conditional Curtailment Priority Level (A curtailment priority level associated with a CCO Reservation equal to the priority level of Secondary Network Transmission Service.

001-0.nn
Conditional Curtailment Option (CCO) – An option that may be specified in a system impact study or transmission service agreement for Long-Term Firm Point-to-Point Transmission Service when a Transmission Provider determines that it cannot accommodate a request because of insufficient transfer capability which is subject to either a Number-of-Hours Criteria or a System-Conditions Criteria.

001-0.nn
CCO Reservation (A transmission service reservation defined by a Long-Term Firm Point-to-Point Transmission service agreement wherein the customer has chosen the CCO.

001-0.nn
Number-of-Hours Criteria (The maximum number of hours in a defined period (e.g., annually) that the Transmission Provider is allowed to curtail transmission service at the Conditional Curtailment Priority Level, as specified in the Long-Term Firm Point-to-Point Transmission service agreement in which the customer has chosen the CCO.
001-0.nn
Biennial Reassessment (A right of the Transmission Provider to reassess the provision of service taken under a CCO Reservation once every two years to determine if the curtailment condition(s) in the service agreement needs to be modified for purposes of maintaining reliability. Reassessment does not apply to service under which the Transmission Customer has committed to system upgrades.
001-0.nn
System-Conditions Criteria (One or more specific system conditions during which the Transmission Provider is allowed to curtail transmission service at the Conditional Curtailment Priority Level,as specified in the Long-Term Firm Point-to-Point service agreement in which the customer has chosen the CCO.

001-n
GRANTING AND MANAGING A CCO RESERVATION
Except as specified in 001-n.1, Limitations and Conditions of Service, and upon request by the Transmission Customer, a Transmission Provider shall offer a Transmission Customer requesting Long-Term Firm Point-to-Point Transmission Service a Conditional Curtailment Option (CCO) in accordance with the Transmission Provider’s Tariff and any applicable regional or provider-specific business practices when firm point-to-point transmission service over the entire period requested would not otherwise be granted. When such service is granted the following Standards shall be used to document the service granted and manage and track the use of the CCO Reservation on OASIS.
001-n.1
Limitations and Conditions of Service
001-n.1.1
A Transmission Provider is not required to provide the CCO if doing so would interfere with the Transmission Provider’s statutory obligations, impair the provision of reliable service to existing firm customers, or in instances where the Transmission Provider has been granted an exemption or waiver of such requirement.
001-n.1.2
A Transmission Provider is under no obligation to provide CCO if Long-term Firm Point-to-Point Transmission Service is available to satisfy the Transmission Customer’s requested service.
001-n.1.3
The Transmission Provider is only required to study the CCO upon request of the Transmission Customer in association with a request for Long-Term Firm Point-to-Point Transmission Service.
001-n.1.3.1
The Transmission Customer shall specify whether the Transmission Provider must study either the System-Conditions Criteria, the Number-of-Hours Criteria or both.
001-n.1.4
The Transmission Customer choosing the CCO must choose in its service agreement to either commit to necessary upgrades (i.e. a bridge service) or receive the service as an alternative to the construction of transmission upgrades.

001-n.1.5
The Transmission Customer choosing the CCO must choose in its service agreement either the System-Conditions Criteria or the Number-of-Hours Criteria.
001-n.1.6
If short term firm capability becomes available that would alleviate the constraint(s) associated with a CCO Reservation, the Transmission Provider shall ensure the CCO Reservation is granted firm curtailment priority prior to offering Short-Term Firm Point-to-Point Transmission Service to other Transmission Customers.

001-n.1.7
The CCO Reservation shall be eligible for rollover rights in the same manner as any other Long-Term Firm Point-to-Point reservation. Any conditions or limitations to those rollover rights shall be documented on OASIS in accordance with WEQ-002.

001-n.2
Posting Requirements Once Service has been Granted

The Transmission Provider shall post the following information on OASIS in association with the CCO Reservation:
001-n.2.1
In accordance with WEQ-002:
001-n.2.1.1
An indication that the transmission service is subject to the terms of a CCO and whether the CCO Reservation is subject to the System-Conditions or Number-of-Hours Criteria.

001-n.2.1.2
A description of the curtailment condition(s) or information on how such information may be obtained. Such description may consist of a summary of the curtailment condition(s), the FERC Docket No. associated with the filed service agreement or revision thereto (once established), or a uniform resource locator (URL) where such documentation is posted.
001-n.2.1.3
The date and time that the current curtailment condition(s) are subject to change as a consequence of the Transmission Provider performing a Biennial Reassessment.
001-n.2.1.4
If the CCO Reservation is subject to the Number-of-Hours Criteria, the following information shall be posted for each of the intervals over which a maximum number of curtailment hours applies:
· The start and end date/time for the interval over which a given maximum number of curtailment hours applies;

· The maximum number of curtailment hours over the applicable interval.
· Once service commences during the interval, a running accumulation of the total number of hours service was actually curtailed at the Conditional Curtailment Option Priority Level.
001-n.2.2
[Note: the following is included as a place holder for discussion. Also note inclusion of this section has resulted in re-numbering of section 001-n.2] The ATCID shall include the Transmission Provider’s methodology for inclusion of CCO capacity when at the Conditional Curtailment Priority Level in the calculation of firm and non-firm ATC.
001-n.3
Reassessment of Service

001-n.3.1
The Transmission Provider shall conduct all necessary system studies to complete a Biennial Reassessment of the curtailment condition(s) associated with a CCO Reservation.
001-n.3.1.1
The Transmission Provider may elect to waive the right to perform a Biennial Reassessment.
001-n.3.1.1.1
Any such waiver of the Biennial Reassessment shall be posted on OASIS as a discretionary action under the Tariff.

001-n.3.1.1.2
Upon the election to waive the right to perform a Biennial Reassessment, the Transmission Provider shall also waive the Biennial Reassessment of any similarly situated Transmission Customers granted a CCO Reservation.

001-n.3.1.2
Biennial Reassessments are not applicable to any CCO Reservation where the Transmission Customer has committed to system upgrades.
001-n.3.2
The Transmission Provider is only obligated to perform the Biennial Reassessment based on the curtailment criteria (System-Conditions or Number-of-Hours) selected by the Transmission Customer and specified in the service agreement.

001-n.3.3
The Transmission Provider will provide the Biennial Reassessment study to the Transmission Customer no less than ninety (90) calendar days prior to the end of the reassessment period when any change in curtailment condition(s) would take effect.

001-n.3.3.1
The Transmission Provider may require the execution of a new study agreement as part of its Bienneal Reassessment provided that this requirement is included in the Transmission Provider’s business practices.
001-n.3.3.2
The Transmission Customer agrees to reimburse the Transmission Provider for any Biennial Reassessment study costs.
001-n.3.4
The Transmission Provider and the Transmission Custmer may, at the time service is initially granted, negotiate the deadline for providing the results of the last Biennial Reassessment study for the CCO Reservation in order to coordinate with the deadline for declaring the intent to rollover service, as applicable.

001-n.3.5
As a result of a Biennial Reassessment, if the System-Conditions or Number-of-Hours Criteria has changed, the Transmission Customer may choose to discontinue the service.
001-n.3.5.1
Notice of the Transmission Customer’s choice to discontinue service must be provided to the Transmission Provider at least thirty (30) calendar days prior to the end of the reassessment period when any change in curtailment condition(s) would take effect.
001-n.3.5.2
If the Transmission Customer chooses to discontinue service, the Transmission Provider shall recall the reserved capacity for the remaining term of service effective from the end of the reassessment period when the change in the curtailment condition(s) would have taken effect through the end date of the reservation. Any associated rollover rights shall be forfieted by the Transmission Customer.

001-n.3.6
If the curtailment condition(s) remain the same, the service agreement remains in effect until the next Biennial Reassessment (if applicable) or the end of the reservation period, whichever is sooner.
001-n.3.7
If the curtailment condition(s) change and the Transmission Customer elects to continue service, the service agreement shall be revised to reflect the change in curtailment condition(s).

001-n.3.8
The Transmission Provider shall update the information regarding the CCO Reservation required under section 001-n.2 to reflect any changes or revisions to the service agreement as a result of the Biennial Reassessment.
001-n.4
Management and Curtailment of Service

001-n.4.1
The Transmission Provider granting a CCO Reservation shall establish and implement transmission curtailment procedures to limit the scheduling of such transmission service for reliability reasons pursuant to the System-Conditions or Number-of-Hours Criteria.
001-n.4.2
The Transmission Provider may apply the Conditional Curtailment Priority Level to a CCO Reservation in accordance with the terms of the service agreement any time curtailment of service would help to relieve actual or anticipated reliability problems on the transmission system.
001-n.4.3
During the period(s) when a CCO Reservation is subject to potential curtailment at the Conditional Curtailment Priority Level, the Transmission Provider shall assess the need for and issue curtailments of service taken under the CCO Reservation on par with Network transmission service from non-designated resources (i.e., Secondary Network).

001-n.4.3.1
Prior to or coincident with the Transmission Provider’s executing any curtailments of service under a CCO Reservation at the Conditional Curtailment Priority Level, the Transmission Provider shall post on OASIS the reduction in each impacted CCO Reservation’s curtailment priority in acordance with WEQ-002 and WEQ-013 such that this information may be queried and viewed using the reduction template.
001-n.4.3.2
The Transmission Provider may unilaterally (re)set the transmission service curtailment priority in any Request For Interchange (RFI) or Pending, Confirmed or Implemented Interchange that references such a CCO Reservation.
001-n.4.4
If the CCO Reservation is subject to the Number-of-Hours Criteria, the Transmission Provider shall post the current cumulative count of the actual hours service was curtailed at the Conditional Curtailment Priority Level from the start of the accumulation interval through the end of the previous day.

001-n.4.4.1
If a given CCO Reservation subject to the Number-of-Hours Criteria is actually curtailed at the Conditional Curtailment Priority Level multiple times within a given hour, one hour of curtailment shall be accumulated against that CCO Reservation for the hour or partial hour curtailed.
001-n.4.4.2
If a given CCO Reservation subject to the Number-of-Hours Criteria is referenced in multiple Requests for Interchange that are actually curtailed at the Conditional Curtailment Priority Level for a given hour, one hour of curtailment shall be accumulated against that CCO Reservation for the hour or partial hour curtailed.

001-n.4.4.3
If, for a given Transmission Provider, multiple CCO Reservations subject to the Number-of-Hours Criteria are referenced in a given Request for Interchange which is subject to actual curtailment at the Conditional Curtailment Priority Level for a given hour, one hour of curtailment shall be accumulated against each CCO Reservation that is currently at the Conditional Curtailment Priority Level for the hour or partial hour curtailed.

001-n.4.4.3.1
A Transmission Provider may account for the number of hours of curtailment attributed to each CCO Reservation referenced in a given Request for Interchange in a different manner than specified in n.4.4.3, provided the Transmission Provider documents and posts on OASIS the different methodology in the Transmission Provider’s business practice.

001-n.4.5
When the Transmission Provider determines that the System-Conditions Criteria limiting a CCO Reservation to the Conditional Curtailment Priority Level is no longer in effect, or that the Number-of-Hours Criteria for a CCO Reservation has been met within the specified term, or for any other reason that firm service curtailment priority is to be applied to the CCO Reservation, the Transmission Provider shall perform the following actions:
001-n.4.5.1
The Transmission Provider shall unilaterally update the transmission service curtailment priority associated with the CCO Reservation(s) in all implemented Requests For Interchange to be on par with Firm Point-to-Point Transmission Service and Network transmission service from designated network resources.
001-n.4.5.2
The Transmission Provider shall update the information posted on OASIS via the reduction template, as required, to reflect the removal of the reduction in curtailment priority over time and the reinstatement of firm curtailment priority.
001-n.5
Miscellaneous Provisions

001-n.5.1
A CCO Reservation qualifies as firm service that supports the designation of network resources imported from other regions or Transmission Providers or Balancing Areas.

001-n.5.2
A CCO Reservation has the same Redirect, Resale and Transfer rights as any other Long-Term Firm Point-to-Point Transmission Service. Redirects, Resales and Transfers of a CCO Reservation do not affect the System-Conditions or Number-of-Hours Criteria for the Parent Reservation.
001-n.5.3
Capacity subject to a Conditional Curtailment Priority Level may not be resold.
001-n.5.3.1
Capacity not subject to a Conditional Curtailment Priority Level for a given period, will have the same Resale rights as any other Long-Term Firm Point-to-Point Transmission Service for that period.

001-n.5.3
If all or a portion of a CCO Reservation is resold, all terms and conditions of the CCO Reservation shall apply to the resold capacity including any reductions in curtailment priority applied to the CCO Reservation. Any curtailment of service applied to the resold capacity shall be accounted for as if that capacity were scheduled directly in association with the CCO Reservation and logged against that CCO Reservation.

[Note: Need to discuss the following proposed change to 001-11.1.2 (it was added to the parking lot at our last meeting)]

Modifications to WEQ-001 (Revisions noted with redlines)

001-11.1.2
If the Transmission Provider (TP) determines the Reseller is not the legitimate owner of the reserved capacity in the Parent Reservation(s) or that the Resale is contradictory to 001-n.5.3, the TP has the right to nullify the Resale.

Modifications to WEQ-002 (Revisions noted with redlines)
Business Practices for Open Access Same-Time Information Systems (OASIS) Standards & Communication Protocols

Version 1.5

Document Change Log:

	Date
	Section
	Description of Change

	06/06/2007
	002-1.1
	Added annotations to definitions as they relate to definitions contained in other WEQ Standards.

	06/06/2007
	002-2.1 (d)
	Revised language related to Standards of Conduct – Final Action WEQ 2007 Annual Plan Item 3(a)(2).

	06/06/2007
	002-3.3 (a)-(c)
	Changed document section references to use the correct NAESB Standard enumeration.

	06/06/2007
	002-3.4 (b)
	Divided section for informational postings into requirements for INFO.HTM and new section for Standards of Conduct posting requirements. Per Final Action WEQ 2007 Annual Plan Item 3(a)(2)

	06/06/2007
	002-3.4 (b)(i)
	Revised reference to WEQ 002-4.5 instead of section 4.5 – even though Final Action reflected “section”

	06/06/2007
	002-3.4(b)(ii)(k)
	Subsection k deleted per Final Action WEQ 2007 Annual Plan Item 3(a)(2)

	06/06/2007
	002-3.6
	Revised references to NAESB standards

	06/06/2007
	002-3.6 (b)
	Typographical error.

	06/06/2007
	002-4.2.3.1
	Changed document section references to use the correct NAESB Standard enumeration.

	06/06/2007
	002-4.2.7.5
	Changed document section references to use the correct NAESB Standard enumeration.

	06/06/2007
	002-4.2.7.6
	Changed document section references to use the correct NAESB Standard enumeration.

	06/06/2007
	002-4.2.10
	The introduction to the OASIS transaction process refers the reader to the Implementation Guide for specific detailed information on this process.

	06/06/2007
	002-4.2.10.1
	The detailed description of the general OASIS transaction process has been moved to the OASIS Implementation Guide WEQ 013-2. This section introduces use of REQUEST_TYPE data element and refers to the Implementation Guide for specific information related to REQUEST_TYPE.

	06/06/2007
	002-4.2.10.2
	The detailed definitions for the STATUS data element and the STATUS transition state diagram have been moved to the OASIS Implementation Guide WEQ 013-2.2. This section introduces use of STATUS data element and refers to the Implementation Guide for specific information related to STATUS.

	06/06/2007
	002-4.2.12
	Moved examples to the OASIS Implementation Guide WEQ 013-4.2.

	06/06/2007
	002-4.2.13
	The information in this section and all subsections has been moved to the OASIS Implementation Guide WEQ 013-2.3 through 2.6 and expanded for clarity.

	06/06/2007
	002-4.3.6.1
	Add RELINQUISH to recognized REQUEST_TYPES (Final Action R04006C1)

	06/06/2007
	002-4.3.6.2
	Reference to specific enumerated values for REQUEST_TYPE and STATUS has been removed.

	06/06/2007
	002-4.3.6.3
	Reference to specific enumerated values for STATUS has been removed

	06/06/2007
	002-4.3.6.4
	Reference to specific enumerated values for STATUS has been removed.

	06/06/2007
	002-4.3.8.2
	Reference to specific enumerated values for STATUS has been removed.

	06/06/2007
	002-4.3.8.3
	Reference to specific enumerated values for STATUS has been removed.

	06/06/2007
	002-4.3.8.4
	Reference to specific enumerated values for STATUS has been removed.

	06/06/2007
	002-4.3.10.4
	Changed specific reference to FERC Statutes with reference to WEQ 009 Standards of Conduct Standards.

	06/06/2007
	002-4.3.10.5
	Changed specific reference to FERC Statutes with reference to WEQ 009 Standards of Conduct Standards.

	06/06/2007
	002-4.3.10.6
	Changed specific reference to FERC Statutes with reference to WEQ 009 Standards of Conduct Standards.

	06/06/2007
	002-4.4
	The contents of this section and all subsections have been moved to the OASIS Implementation Guide WEQ 013-4.1.

	06/06/2007
	002-4.5
	This section was subdivided into two subsections to describe the requirements for information posted on INFO.HTM and new posting requirements for specific Standards of Conduct related information, under WEQ009.

	09/10/2007
	Various
	Minor edits including spacing, grammatical changes resulting from review using Microsoft Word Spelling and Grammar Check function.

	09/10/2007
	Various
	Formatted OASIS template names so all template names when referenced in paragraphs are designated bold/italicized.

	09/10/2007
	Header
	Added reference to indicate the OASIS Version Number

	09/10/2007
	002-2.3 (d)
	Changed HTTP Version

	09/10/2007
	002-3.3 (e)
	Removed parenthetical phrase “(such as fetch_http)”

	09/10/2007
	002-4.2.2
	Corrected reference for OASIS data dictionary.

	09/10/2007
	002-4.2.7.2
	Revised example to be consistent with other examples contained in the business practice including: adding version number and removing brackets around data value.

	09/10/2007
	002-4.2.7.3
	Revised example to be consistent with other examples contained in the business practice including: adding version number.

	09/10/2007
	002-4.2.10.3.1
	Revised examples. Removed double quotes and comma from value of STATUS_NOTIFICATION Data Element. In content type example provided data values and added return characters to be consistent with other examples.

	09/10/2007
	002-4.3
	Corrected reference for OASIS data dictionary.

	09/10/2007
	002-4.3.4.1
	In sixth paragraph corrected template reference.

	09/10/2007
	002-4.3.4.2
	Changed references of “Security Coordinator” to “Reliability Coordinator” and “Control Area” to “Balancing Area” to be consistent with current NERC terminology.

	09/10/2007
	002-4.3.10.4
	Revised introductory sentence so English version and OASIS version of template name are both listed consistent with other sections of the document.

	09/10/2007
	002-4.3.10.5
	Revised introductory sentence so English version and OASIS version of template name are both listed consistent with other sections of the document.

	09/10/2007
	002-4.3.10.6
	Revised introductory sentence so English version and OASIS version of template name are both listed consistent with other sections of the document.

	09/10/2007
	002-4.3.11
	Corrected OASIS template name. Changed “dtsconductaudit” to “stdconductaudit”.

	09/25/2007
	002-2.4 (a)
	Updated Browser Requirements and added timeline for supporting Generally Available Browsers

	09/25/2007
	002-4.2.10.3.1
	Changed formatting to improve readability.

	09/25/2007
	002-4.3.2.1
	Transmission Capacity Offerings Available for Purchase. Modified to include ability to query on OFFER_INCREMENT using SERVICE_INCREMENT and add OFFER_INCREMENT data element to template transoffering

	09/25/2007
	002-4.3.4.1
	Added ANNOTATION Data Element to Transaction Schedule Response (scheduledetail).

	09/25/2007
	002-4.3.4.2
	Added security template data elements to support posting of Annotations to data related to outages or curtailments.

	09/25/2007
	002-4.3.4.3
	Add Conditional Curtailment Option (Conditional Long-term Firm) support to REDUCTION template.

Changed systemdata template data elements to support posting of forecasted and actual daily peak load data (Order 890 pp 413 and 416). Added data elements to support posting of Annotations (Order 890 pp 369).

	

	09/25/2007
	002-4.3.6.2
	Changed transstatus data elements to document Provider approval of transfers, tracking of on-going rollover rights and conditional firm reassessment periods (Order 890 pp 244 and 1267).

	09/25/2007
	002-4.3.6.3
	Changed transsell data elements to support the documentation of Provider approval of transfers, tracking of on-going rollover rights and conditional firm reassessment periods (Order 890 pp 1378).

	09/25/2007
	002-4.3.6.4
	Changed transcust data elements to support the re-bid of partial service capacity and removed ability of Customer to set PRECONFIRMED after initial submission (Order 890 pp 1378 and 1401).

	09/25/2007
	002-4.3.6.5
	Template description and data elements have been extended to support RECALL and TRANSFER request types.

	09/25/2007
	002-4.3.7.1
	Added data element OFFER INCREMENT to template transpost (Order 890 pp 815).

	09/25/2007
	002-4.3.7.2
	Added data element OFFER INCREMENT to template transupdate (Order 890 pp 815).

	09/25/2007
	002-4.3.8.4
	Removed capability to change pre-confirmed status in the anccust template to be consistent with WEQ 002-4.3.6.4

	09/25/2007
	002-5.10
	Section changed from Migration Requirements to Implementation Plan with requirements for migration to Version 1.5 template constructs.

	09/25/2007
	002-5.10.1
	New section to document Data Element mapping from Version 1.4 to 1.5.

	09/25/2007
	002-5.10.2
	New section to document Restricted Value mapping from Version 1.4 to 1.5.

	11/06/2007
	002-4.3.6.2
	WEQ EC approved recommended change submitted in comments from JT Wood, Southern Company on 11/6/2007.

	11/06/2007
	002-4.3.6.3
	WEQ EC approved recommended change submitted in comments from JT Wood, Southern Company on 11/6/2007 and typo correction from ‘preformed’ to ‘performed’ as stated by W. Weathers.

	11/06/2007
	002-4.3.7.2
	WEQ EC approved recommended change submitted in comments from JT Wood, Southern Company on 11/6/2007.

	05/27/2008
	002-4.3.6.2
	Removed data elements related to tracking rollover rights and renewal and reassessment deadlines. Added data element to flag that reservation “conditions” data is associated with the reservation and may be queried via the new rollover or cco templates.

	05/27/2008
	002-4.3.6.2.1
	New template, rollover, defined to provide information related to a reservation’s rollover rights as an extension of the transstatus template.

	05/27/2008
	002-4.3.6.2.1
	New template, cco, defined to provide information related to a reservation’s conditional curtailment option as an extension of the transstatus template.

	05/27/2008
	002-4.3.6.3
	Removed primary provider specific data elements that were added in previous revision. Primary Providers are not limited to using the template interface to post information/changes to OASIS.

002-4.3.6.2
Status of Customer Purchase Request/Reservation (transstatus)
The Status of Customer Purchase Request/Reservation (transstatus) is provided upon the request of any Customer or Provider to indicate the current status of one or more reservation records. Users may also view any transaction's status. However, the SOURCE and SINK may be masked for User requests until Transmission Providers must make source and sink information available at the time the request status posting is updated to show that a transmission request is confirmed.
Continuation records may be returned in association with a transmission reservation to convey information regarding: 1) sale or assignment of transmission rights on the secondary market (reassignments), 2) profiled requests, or 3) service over multiple paths. Each continuation record associated with a transmission reservation shall be identified by the CONTINUATION_FLAG Data Element set to 'Y' and include the ASSIGNMENT_REF Data Element.
When a transmission reservation request acquires its rights to transmission service as the result of a sale or assignment of transmission rights on the secondary market, the identity of the original reservation, capacity, and time interval over which rights are assigned to the new reservation are defined by the Data Elements REASSIGNED_REF, REASSIGNED_CAPACITY, REASSIGNED_START_TIME, and REASSIGNED_STOP_TIME. These Data Elements will be returned in continuation records when more than one set of reassignment information is associated with a reservation.
If the transmission reservation has an associated profile, either as a result of the Transmission Customer’s submission of CAPACITY_REQUESTED and/or BID_PRICE varying over time (support for Customer reservation profiles is at the discretion of the Provider or the Seller’s offering of partial service or negotiation of price, the set of data elements for START_TIME, STOP_TIME, CAPACITY_REQUESTED, BID_PRICE, CAPACITY_GRANTED, OFFER_PRICE and CEILING_PRICE will be returned in continuation records for each segment of the request/reservation profile.

If the Provider supports reservations submitted on multiple paths, continuation records specifying PATH_NAME, POINT_OF_RECEIPT, and POINT_OF_DELIVERY associated with the reservation would be returned in continuation records.
The AFFILIATE_FLAG will be set by the TSIP to indicate whether or not the Customer is an affiliate of the Primary Provider. The NEGOTIATED_PRICE_FLAG will be set by the TSIP to indicate whether the OFFER_PRICE is higher, lower, or the same as the BID_PRICE. Any time that a confirmed transmission reservation's rights to schedule up to the amount of CAPACITY_GRANTED is reduced, either due to secondary market sales, partial displacements, Provider initiated "recalls" of capacity, etc., the IMPACTED Data Element shall be incremented. Specific information regarding the MW level and reason for reduction in reserved capacity is viewable using the reduction Template.
The PRIMARY_PROVIDER_APPROVAL data element is set by the Primary Provider to indicate their approval of PARTIAL_TRANSFER and FULL_TRANSFER requests. In all other types of transmission requests, this element will be null.

The PRIMARY_PROVIDER_PROVISIONS data element is set to ‘Y’ by the Primary Provider when certain provisions to service are imposed on the reservation that may be viewed by issuing a query for the rollover and cco templates.

Template: transstatus

1. Query

SELLER_CODE*

SELLER_DUNS*

CUSTOMER_CODE*

CUSTOMER_DUNS*

PATH_NAME*

POINT_OF_RECEIPT*

POINT_OF_DELIVERY*

SERVICE_INCREMENT*

TS_CLASS*

TS_TYPE*

TS_PERIOD*

TS_WINDOW*

TS_SUBCLASS*

STATUS*

START_TIME (Beginning time of service)

STOP_TIME

START_TIME_QUEUED (Beginning time queue)

STOP_TIME_QUEUED

NEGOTIATED_PRICE_FLAG

ASSIGNMENT_REF

REASSIGNED_REF

RELATED_REF

SALE_REF

REQUEST_REF

DEAL_REF

COMPETING_REQUEST_FLAG

TIME_OF_LAST_UPDATE

2. Response

CONTINUATION_FLAG

ASSIGNMENT_REF

SELLER_CODE

SELLER_DUNS

CUSTOMER_CODE

CUSTOMER_DUNS

AFFILIATE_FLAG (Set by TSIP)

PATH_NAME

POINT_OF_RECEIPT

POINT_OF_DELIVERY

SOURCE

SINK

CAPACITY_REQUESTED

CAPACITY_GRANTED

SERVICE_INCREMENT

TS_CLASS

TS_TYPE

TS_PERIOD

TS_WINDOW

TS_SUBCLASS

NERC_CURTAILMENT_PRIORITY

OTHER_CURTAILMENT_PRIORITY

START_TIME

STOP_TIME

CEILING_PRICE

OFFER_PRICE

BID_PRICE

PRICE_UNITS

PRECONFIRMED

ANC_SVC_LINK

ANC_SVC_REQ

POSTING_REF

SALE_REF

REQUEST_REF

DEAL_REF

IMPACTED (Greater than 0, if another reservation impacts this reservation)

COMPETING_REQUEST_FLAG

REQUEST_TYPE

RELATED_REF

NEGOTIATED_PRICE_FLAG ("L" if Seller accepted Price is lower than OFFER_PRICE in transoffering Template; "H" if higher; otherwise blank)

STATUS
STATUS_NOTIFICATION

STATUS_COMMENTS

TIME_QUEUED

RESPONSE_TIME_LIMIT

TIME_OF_LAST_UPDATE

PRIMARY_PROVIDER_COMMENTS

SELLER_REF

SELLER_COMMENTS

CUSTOMER_COMMENTS

SELLER_NAME

SELLER_PHONE

SELLER_FAX

SELLER_EMAIL

CUSTOMER_NAME

CUSTOMER_PHONE

CUSTOMER_FAX

CUSTOMER_EMAIL

REASSIGNED_REF

REASSIGNED_CAPACITY (Capacity from each previous transaction)

REASSIGNED_START_TIME

REASSIGNED_STOP_TIME

PRIMARY_PROVIDER_APPROVAL

PRIMARY_PROVIDER_PROVISIONS

002-4.3.6.2.1
Renewal Provisions (rollover)

The Renewal Provisions (rollover) template provides users with additional information related to the specific provisions for exercising the right to renew (rollover) the associated transmission service reservation.
The query parameters associated with this template may be specified by the user to limit the set of service reservations whose Renewal Provisions are to be returned in the template response.

The deadline for submitting a RENEWAL request to exercise rollover rights (if any) shall be captured in the RENEWAL_DUE_TIME data element. If known and applicable, duration and capacity limitations to renewal/rollover rights associated with a confirmed reservation are documented in one or more sets of START_TIME, STOP_TIME, and ROLLOVER_CAPACITY data elements returned as continuation records. Each continuation record associated with a given transmission reservation shall be identified by the CONTINUATION_FLAG Data Element set to 'Y' and include the ASSIGNMENT_REF Data Element.
If there is no additional renewal/rollover information associated with a reservation selected via the query parameters, there will be no record returned in the template response for that reservation.

The query parameters below are to be applied in the same way as to the associated reservation data elements as defined in the transstatus template to select the specific reservations whose renewal/rollover information is to be returned.

Template: rollover
1.
Query

SELLER_CODE*

SELLER_DUNS*

CUSTOMER_CODE*

CUSTOMER_DUNS*

PATH_NAME*

POINT_OF_RECEIPT*

POINT_OF_DELIVERY*

SERVICE_INCREMENT*

TS_CLASS*

TS_TYPE*

TS_PERIOD*

TS_WINDOW*

TS_SUBCLASS*

START_TIME

STOP_TIME

START_TIME_QUEUED

STOP_TIME_QUEUED

ASSIGNMENT_REF

TIME_OF_LAST_UPDATE

2.
Response

CONTINUATION_FLAG

ASSIGNMENT_REF

RENEWAL_DUE_TIME

START_TIME

STOP_TIME

ROLLOVER_CAPACITY
TIME_OF_LAST_UPDATE

002-4.3.6.2.1
Conditional Curtailment Option Provisions (cco)

The Conditional Curtail Option Provisions (cco) template provides users with additional information related to the specific provisions of a CCO Reservation.
The query parameters associated with this template may be specified by the user to limit the set of service reservations whose Conditional Curtailment Option Provisions are to be returned in the template response.
The CONDITIONAL_CURTAILMENT_OPTION shall indicate whether the CCO Reservation is subject to either the Number-of-Hours (HOURS) or System-Conditions (CONDITIONS) Criteria. SERVICE_DESCRIPTION should provide a brief description of the nature of the curtailment conditions or information to direct the user where to find such information. REASSESSMENT_DUE_TIME specifies the end of the current Biennial Reassessment period when curtailment conditions may be subject to change (if applicable). If service is not subject to reassessment, REASSESSMENT_DUE_TIME will be returned as a null value.

If the CCO service is subject to a maximum number of curtailment hours over a defined interval (e.g., annually), the tracking of the number of hours actually curtailed when in a Conditional Curtailment Priority Level within each of those defined intervals spanning the reservation will be returned in the response parameters as one or more sets of START_TIME, STOP_TIME, MAXIMUM_HOURS, and ACCUMULATED_HOURS data elements returned as continuation records. Each continuation record associated with a given transmission reservation shall be identified by the CONTINUATION_FLAG Data Element set to 'Y' and include the ASSIGNMENT_REF Data Element.
MAXIMUM_HOURS shall specify the maximum number of hours of actual curtailment of service when in a Conditional Curtailment Priority Level that the reservation may be subject to over the START_TIME/STOP_TIME interval. ACCUMULATED_HOURS is the current count of hours service was actually curtailed when in a Conditional Curtailment Priority Level.

If there is no CCO information associated with a reservation selected via the query parameters, there will be no record returned in the template response for that reservation.

The query parameters below are to be applied in the same way as to the associated reservation data elements as defined in the transstatus template to select the specific reservations whose CCO Reservation information is to be returned.

Template: cco
1.
Query

SELLER_CODE*

SELLER_DUNS*

CUSTOMER_CODE*

CUSTOMER_DUNS*

PATH_NAME*

POINT_OF_RECEIPT*

POINT_OF_DELIVERY*

SERVICE_INCREMENT*

TS_CLASS*

TS_TYPE*

TS_PERIOD*

TS_WINDOW*

TS_SUBCLASS*

START_TIME

STOP_TIME

START_TIME_QUEUED

STOP_TIME_QUEUED

ASSIGNMENT_REF

TIME_OF_LAST_UPDATE

2.
Response

CONTINUATION_FLAG

ASSIGNMENT_REF

CONDITIONAL_CURTAILMENT_OPTION

SERVICE_DESCRIPTION

REASSESSMENT_DUE_TIME

START_TIME

STOP_TIME

MAXIMUM_HOURS

ACCUMULATED_HOURS

TIME_OF_LAST_UPDATE

002-4.3.6.3
Seller Approval of Purchase (transsell)

Seller Approval of Purchase (Input) (transsell) is input by a Seller to modify the status and queue of a request by a Customer.

The following fields may be submitted in continuation records for the transsell Template to convey transmission rights from multiple original transmission reservations to this new reservation: REASSIGNED_REF, REASSIGNED_CAPACITY, REASSIGNED_START_TIME, and REASSIGNED_STOP_TIME. Use of continuation records is only supported when using the CSV format upload of Template data.
If the Provider/Seller cannot accommodate the Customer's CAPACITY_REQUESTED and is obligated or elects to offer the Customer partial service that varies over the total period of the reservation or the Provider/Seller supports the negotiation of price on individual segments of a profiled reservation request (support for reservation profiles is at the discretion of the Provider), the set of data elements START_TIME, STOP_TIME, CAPACITY_GRANTED, and OFFER_PRICE must be specified on the first record and START_TIME and STOP_TIME must be repeated in continuation records as necessary for varying CAPACITY_GRANTED and OFFER_PRICE. In all cases the full profile should be represented.
SELLER_CODE and SELLER_DUNS shall be determined from the registered connection used to input the request. The SELLER_REF Data Element may be set by the SELLER to a seller specific internal tracking number.
If the reservation is subject to the right of first refusal pending a status change to Displaced, the COMPETING_REQUEST_FLAG shall be set to Y, and SELLER_COMMENTS shall be updated with a reference to the competing request’s ASSIGNMENT_REF. If the reservation is subject to the right of first refusal pending a status change to Superseded, the COMPETING_REQUEST_FLAG shall be set to Y, the OFFER_PRICE shall be updated, the SELLER_COMMENTS shall be updated with a reference to the competing requests ASSIGNMENT_REF, and the STATUS shall be set to COUNTEROFFER. Once the disposition of the request is finalized, the COMPETING_REQUEST_FLAG shall be reset to N and any appropriate status change shall be made.
OASIS shall allow the Seller to set the transmission service request’s STATUS to ACCEPTED only when the CAPACITY_REQUESTED and BID_PRICE match the corresponding CAPACITY_GRANTED and OFFER_PRICE data elements over the START_TIME and STOP_TIME of the request.
With the exception for REQUEST_TYPEs of PART_TRANSFER or FULL_TRANSFER, OASIS shall set a pre-confirmed transmission service request to CONFIRMED when the Provider/Seller sets the request’s STATUS to ACCEPTED. PART_TRANSFER and FULL_TRANSFER requests require that both STATUS be set to ACCEPTED and PRIMARY_PROVIDER_APPROVAL be set to the value of Y prior to OASIS moving the STATUS to CONFIRMED.

Template: transsell

1. Input

CONTINUATION_FLAG

ASSIGNMENT_REF (Required)

START_TIME

STOP_TIME

OFFER_PRICE

CAPACITY_GRANTED

STATUS
STATUS_COMMENTS

ANC_SVC_LINK

ANC_SVC_REQ

COMPETING_REQUEST_FLAG

NEGOTIATED_PRICE_FLAG

SELLER_REF

SELLER_COMMENTS

RESPONSE_TIME_LIMIT

REASSIGNED_REF

REASSIGNED_CAPACITY (Previous capacity to be reassigned)

REASSIGNED_START_TIME

REASSIGNED_STOP_TIME

2. Response

RECORD_STATUS

CONTINUATION_FLAG

ASSIGNMENT_REF

START_TIME

STOP_TIME

OFFER_PRICE

CAPACITY_GRANTED

STATUS
STATUS_COMMENTS

ANC_SVC_LINK

ANC_SVC_REQ

COMPETING_REQUEST_FLAG

NEGOTIATED_PRICE_FLAG

SELLER_REF

SELLER_COMMENTS

RESPONSE_TIME_LIMIT

REASSIGNED_REF

REASSIGNED_CAPACITY (Previous capacity to be reassigned)

REASSIGNED_START_TIME

REASSIGNED_STOP_TIME

ERROR_MESSAGE

[Note: Changes are needed to the reduction template to allow for a change in the curtailment priority. JT Wood will provide draft language in his informal comments.]

002-5.10.1
OASIS DATA ELEMENT CROSS REFERENCE

The following table documents the mapping of Data Element changes from S&CP VERSION 1.4 to VERSION 1.5.

	Template
	Deleted Data Element
	New Data Element
	Conversion Requirements

	Transoffering (response)
	
	OFFER_INCREMENT
	If there are transmission offerings that need to be converted OFFER_INCREMENT shall take on the value of SERVICE_INCREMENT.

	scheduledetail (response)
	
	ANNOTATION
	No data to convert.

	security (response)
	
	ANNOTATION
	No data to convert.

	reduction (query)
	
	CUSTOMER_CODE
	

	reduction (query)
	
	CUSTOMER_DUNS
	

	reduction (query)
	
	PATH_NAME
	

	reduction (query)
	
	POINT_OF_RECIEPT
	

	reduction (query)
	
	POINT_OF_DELIVERY
	

	reduction (query)
	
	REDUCTION_TYPE
	Prior use of free form text for REDUCTION_TYPE will not be able to be queried directly unless they are registered by the primary provider or otherwise enumerated in the Data Dictionary. Or the primary provider may convert free form text to use registered values.

	reduction (response)
	
	NERC_CURTAILMENT_PRIORITY
	No data to convert.

	reduction (response)
	
	OTHER_CURTAILMENT_PRIORITY
	No data to convert.

	systemdata (query/response)
	
	SYSTEM_ELEMENT
	Existing postings for ATC system attributes shall populate this Data Element from the value of PATH_NAME.

	systemdata (query/response)
	
	SYSTEM_ELEMENT_TYPE
	Existing postings for ATC system attributes shall populate this Data Element with the literal text PATH.

	systemdata (query/response)
	PATH_NAME
	
	Converted to SYSTEM_ELEMENT.

	systemdata (query/response)
	POINT_OF_RECEIPT*
	
	Deleted no longer used.

	systemdata (query/response)
	POINT_OF_DELIVERY*
	
	Deleted no longer used.

	systemdata (response)
	
	ANNOTATION
	No data to convert.

	transstatus (response)
	
	PRIMARY_PROVIDER_APPROVAL
	No data to convert.

	transstatus (response)
	
	PRIMARY_PROVIDER_PROVISIONS
	No data to convert

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	transcust (input/response)
	PRECONFIRMED
	
	With priority given to pre-confirmed requests, this attribute may only be set at original time of submission.

	transassign (input/response)
	
	REQUEST_TYPE
	No conversion required its default value is already defined.

	transassign (input/response)
	
	BID_PRICE
	Set to the same value as OFFER_PRICE.

	transassign (input/response)
	
	RELATED_REF
	No data to convert

	transpost (input/response)
	
	OFFER_INCREMENT
	Must be set to SERVICE_INCREMENT when Seller is the primary provider. Otherwise supplied on input by the Reseller.

	
	
	
	

	anccust (input/response)
	PRECONFIRMED
	
	This attribute may now only be set at original time of submission. .

Modifications to WEQ-003 (Revisions noted with redlines)
	003-0
OASIS DATA DICTIONARY Version 1.5

	Data Dictionary Element Name
	Alias
	Field Format :
minimum characters
{type of ASCII}
maximum characters
	Restricted Values
	Definition of Data Element

	ACCUMULATED_HOURS
	ACCUMHRS
	0{NUMERIC}12
	Integer number
	The number of hours a CCO Reservation has actually been curtailed when in a Conditional Curtailment Priority Level under the Number-of-Hours criteria within a specified time interval

	AFFILIATE_FLAG
	AFFLAG
	2{ALPHANUMERIC}3
	Valid Values

YES

NO
	Set to YES if customer is an affiliate of the provider

	ANC_SERVICE_POINT
	ANCPOINT
	0{ALPHANUMERIC}12
	Free form text
, null can be used if there is no ancillary service point other than the control area
	Name of ancillary service point within a control area, such as a POR/POD/SOURCE/SINK from which the ancillary service is provided

	ANNOTATION
	ANNOTATE
	0{ALPHANUMERIC}1000
	Free-form text
	Additional notes, comments or other descriptive information with the posted event.

	AS_TYPE
	ASTYPE
	1{ALPHANUMERIC}20
	Valid Values
SC

RV

RF

EI

SP

SU

GI
DT

TL

BS

{Registered}
	SC- Scheduling, system Control and Dispatch
RV - Reactive supply and Voltage Control

RF- Regulation and Frequency response

EI - Energy Imbalance

SP - Spinning Reserve

SU - Supplemental Reserve
GI – Generator Imbalance
DT - Dynamic Transfer

TL - Real power Transmission Loss

BS - System Black Start capability

{Registered} must be registered with www.tsin.com and listed in the ANCSERV Template

	ANC_SVC_LINK
	ANCSVCLINK
	0{ALPHANUMERIC}300
	Formatted string as follows:

SC:(AA[:xxx[:yyy[:nnn]]]); RV:(AA[:xxx[:yyy[:nnn]]]); RF:(AA[:xxx[:yyy[:nnn]]]); EI:(AA[:xxx[:yyy[:nnn]]]);

SP:(AA[:xxx[:yyy[:nnn]]]); SU:(AA[:xxx[:yyy[:nnn]]]);
GI:(AA[:xxx[:yyy[:nnn]]]);
DT:(AA[:xxx[:yyy[:nnn]]]);
TL:(AA[:xxx[:yyy[:nnn]]]);
BS:(AA[:xxx[:yyy[:nnn]]]);

{Registered}:(AA[:xxx[:yyy[:nnn]]])
	The method for linking ancillary services to a transmission service request. The provider and capacity of each ancillary service is identified using the formatted string:

SC:(AA[:xxx[:yyy[:nnn]]]); RV:(AA[:xxx[:yyy[:nnn]]]); RF:(AA[:xxx[:yyy[:nnn]]]); EI:(AA[:xxx[:yyy[:nnn]]]);

SP:(AA[:xxx[:yyy[:nnn]]]); SU:(AA[:xxx[:yyy[:nnn]]]);
GI:(AA[:xxx[:yyy[:nnn]]]); DT:(AA[:xxx[:yyy[:nnn]]]); TL:(AA[:xxx[:yyy[:nnn]]]); BS:(AA[:xxx[:yyy[:nnn]]]); {Registered}:(AA[:xxx[:yyy[:nnn]]])

where AA is the appropriate PRIMARY_PROVIDER_CODE, SELLER_CODE, or CUSTOMER_CODE, and represents the company providing the ancillary services. "AA" may be unspecified for "xxx" type identical to "FT", in which case the ":" character must be present and precede the "FT" type.

If multiple "AA" terms are necessary, then each "AA" grouping will be enclosed within parenthesis, with the overall group subordinate to the AS_TYPE specified within parenthesis and where xxx represents either:

- "FT" to indicate that the Customer will determine ancillary services at a future time, or

	ANC_SVC_LINK (cont.)
	
	
	
	- "SP" to indicate that the Customer will self-provide the ancillary services, or

- "RQ" to indicate that the Customer is asking the OASIS Node to initiate the process for making an ancillary services reservation with the indicated Provider or Seller on behalf of the Customer. The Customer must then continue the reservation process with the Provider or Seller. If the transmission services request is for preconfirmed service, then the ancillary services shall also be preconfirmed, or

- "AR" to indicate an assignment reference number sequence follows.The terms "yyy" and "nnn" are subordinate to the xxx type of "AR". yyy represents the ancillary services reservation number (ASSIGNMENT_REF) and nnn represents the capacity of the reserved ancillary services. Square brackets are used to indicated optional elements and are not used in the actual linkage itself. Specifically, the :yyy is applicable to only the "AR" term and the :nnn may optionally be left off if the capacity of ancillary services is the same as for the transmission services, and optionally multiple ancillary reservations may be indicated by additional (xxx[:yyy[:nnn]]) enclosed within parenthesis. If no capacity amount is indicated, the required capacity is assumed to come from the ancillary reservations in the order indicated in the codes, on an "as-needed" basis.

	ANC_SVC_REQ
	ANCSVCREQ
	0{ALPHANUMERIC}100
	SC:{M,R,O,U};
RV:{M,R,O,U}; RF:{M,R,O,U}; EI:{M,R,O,U}; SP:{M,R,O,U}; SU:{M,R,O,U}; GI:{M,R,O,U}; DT:{M,R,O,U}; TL:{M,R,O,U};
BS:{M,R,O, U};

{registered}:{M,R,O,U }
	Ancillary services required for a transmission services offering. The appropriate letter {M,R,O,U} will be assigned to each of the six Proforma Ferc ancillary services (see AS_TYPE), where the letters mean the following:

·
(M) Mandatory, which implies that the Primary Provider must provide the ancillary service

·
(R) Required, which implies that the ancillary service is required, but not necessarily from the Primary Provider

·
(O) Optional, which implies that the ancillary service is not necessarily required, but could be provided

·
(U) Unknown, which implies that the requirements for the ancillary service are not known at this time

	ASSIGNMENT_REF
	AREF
	1{ALPHANUMERIC}12
	Unique value
	A unique reference number assigned by a Transmission Information Provider to provide a unique record for each transmission or ancillary service request. A single transmission or ancillary service request will be over a contiguous time period, i.e. from a START_TIME to an STOP_TIME.

	ATTRIBUTE_UNITS
	ATTRUNITS
	1{ALPHANUMERIC}20
	Free form text
	System data attribute units

	ATTRIBUTE_VALUE
	ATTRVALUE
	1{NUMERIC}12
	Real number
	System data attribute value

	BID_PRICE
	BIDPR
	1{NUMERIC}5 + "."

+ 2{NUMERIC}4
	Positive number with 2 to 4 decimals
	The current bid price of a Service in dollars and cents. Used by Customers to designate a price being bid.

	CAPACITY
	CAP
	0{NUMERIC}12
	Number in units of MW
	Transfer capability is the measure of the ability of the interconnected electric system to readily move or transfer power from one area to another over all transmission lines (or paths) between those areas under specified system conditions. In this context "area" may be an individual electric system, powerpool, control area, subregion, or NERC region or portion thereof.

	CAPACITY_AVAILABLE
	CAPAVAIL
	0{NUMERIC}12
	Non-negative number in units of MW
	Amount of transmission capacity available after all the reductions are applied to CAPACITY_GRANTED over the time interval

	CAPACITY_CURTAILED
	CAPCUR
	1{NUMERIC}12
	Non-negative number in units of MW
	The amount of transfer capability curtailed by the Primary provider for emergency reasons.

	CAPACITY_GRANTED
	CAPGRNT
	0{NUMERIC}12
	Non-negative number in units of MW
	The amount of capacity offered/granted by the seller equal to or less than CAPACITY_REQUESTED by the TC.

	CAPACITY_REDUCED
	CAPREDU
	0{NUMERIC}12
	Negative number in units of MW
	Amount of transmission capacity reduced

	CAPACITY_REQUES TED
	CAPREQ
	0{NUMERIC}12
	Non-negative number in units of MW
	Transmission capacity requested by the Transmission Customer (TC)

	CAPACITY_USED
	CAPUSED
	0{NUMERIC}12
	Non-negative number in units of MW
	Reflects the peak MW amount of the reservation used to support the scheduled transaction

	CATEGORY
	CAT
	0{ALPHANUMERIC}25
	Valid name from CATEGORY in LIST Template
	A name to be used to categorize messages. Valid names would include: , Want-Ad, Curtailment, Outage, OASIS_Maintenance_Outage

	CEILING_PRICE
	CEILPR
	1{NUMERIC}5 + "."

+ 2{NUMERIC}4
	Positive number with 2 to 4 decimals
	Ceiling price of the Service as entered by the Transmission Provider.

	COLUMN_HEADERS
	HEADERS
	1{ALPHANUMERIC} Limited to all the elements names in one Template
	Headers separated by commas. Limited to valid Template element names. Must use full element name and not alias.
	Example:

COLUMN_HEADERS=PATH_NAME,POI NT_OF_RECEIPT,POINT_OF_DELIVERY,SOURCE,SINK

	COMPETING_REQU EST_FLAG
	COMPREQ
	1{ALPHANUMERIC}1
	Valid Values

Y
N
	If "Y", indicates there is one or more competing requests for this reservation. The competing request AREFs are listed in the SELLER_COMMENTS

	CONTINUATION_FLAG
	CONT
	1{ALPHANUMERIC}1
	Valid Values

Y
N
	Indicates whether or not this record is a continuation from the previous record

	CONDITIONAL_CURTAILMENT_OPTION
	CCOPT
	1{ALPHANUMERIC}25

	Valid Values

HOURS

CONDITIONS

{registered}
	In association with a Conditional Curtailment Option service reservation, indicates whether the Number-of-Hours or System-Conditions criteria is applicable.

	CONTROL_AREA
	AREA
	1{ALPHANUMERIC}20
	Valid name of a control area
	A part of the power system with metered tie lines and capable of matching generation and load while meeting scheduled interchange. Location of Ancillary Services is my CONTROL_AREA.

	CURTAILMENT_OPT IONS
	CUROPT
	0{ALPHANUMERIC}80
	Free form text
	Customer options, if any, to avoid curtailment

	CUSTOMER_CODE
	CUST
	1{ALPHANUMERIC}6
	Unique value, registered on TSIN.COM
	Any entity (or its designated agent) that is eligible to view OASIS information, to execute a service agreement, and/or to receive transmission service.

	CUSTOMER_COMM ENTS
	CUSTCOM
	0{ALPHANUMERIC}255
	Free form text
	Informative text. For information to be communicated between the customer and seller.

	CUSTOMER_DUNS
	CUSTDUNS
	9{NUMERIC}9
	Unique DUNS number
	Unique DUNS number for a Customer

	CUSTOMER_EMAIL
	CUSTEMAIL
	1{ALPHANUMERIC}25
	Valid Internet E-Mail address
	Internet E-Mail address of Customer contact person

	CUSTOMER_FAX
	CUSTFAX
	14{ALPHANUMERIC}20
	Area code and telephone number, plus any extensions

(aaa)-nnn-nnnn xnnnn
	FAX phone number of Customer contact person

	CUSTOMER_NAME
	CUSTNAME
	1{ALPHANUMERIC}25
	Free form text
	Name of Customer contact person

	CUSTOMER_PHONE
	CUSTPHON
	14{ALPHANUMERIC}20
	Area code and telephone number, plus any extensions

(aaa)-nnn-nnnn xnnnn
	Telephone of Customer contact person

	DATA_ROWS
	ROWS
	1{NUMERIC}unlimited
	Positive Number
	Number of records (rows) of data exclusive of header information that are to be uploaded or downloaded in a file.

	DATE_TIME_EFFECTIVE
	TIMEEFCT
	16{ALPHANUMERIC}16
	Valid date and time in seconds

yyyy+mo+dd+hh

+mm+ss+tz
	Date and time a message or service offer is in effect

	DEAL_REF
	DREF
	0{ALPHANUMERIC}12
	Unique value, Assigned by Customer
	The unique reference assigned by a Customer to two or more service purchases to identify each of them as related to others in the same power service deal. These requests may be related to each other in time sequence through a single Provider, or as a series of wheels through multiple Providers, or a combination of both time and wheels. The User uses the DEAL_REF to uniquely identify a combination of requests relating to a particular deal.

	DISCRETION_DESCRIPTION
	DISCDESC
	0{ALPHANUMERIC}1000
	Free form text
	A detailed description of the discretion being reported

	ELEMENT_NAME
	ELEMENT
	1{ALPHANUMERIC}40
	Valid Template element name
	Template element name as indicated in data dictionary

	EMPLOYEE_NAME
	EMPNAME
	1{ALPHANUMERIC}25
	Free form text
	Name of person who is transferring from one position to another

	ERROR_MESSAGE
	ERROR
	1{ALPHANUMERIC}250
	Free form text
	Error message related to a RECORD_STATUS or REQUEST_STATUS

	EVENT_ID
	EVENTID
	0{ALPHANUMERIC}25
	Free form text
	The EVENT_ID Data Element is any regional or interconnection-wide recognized security event identifier for events that are of greater scope than those administered locally by the Provider (e.g., a NERC Security Coordinator assigned identifier corresponding to a particular implementation of the NERC TLR procedure).

	FACILITY_CLASS
	FACLASS
	0{ALPHANUMERIC}25
	Free form text, for example:

TRANSFORMER,

LINE,

FLOWGATE

Or as defined in the LIST Template
	Type of limiting device such as ‘transformer’, ‘line’ or ‘flowgate’

	FACILITY_LIMIT_TYPE
	FACLIMTYP
	0{ALPHANUMERIC}25
	thermal, stability, voltage or defined in LIST Template
	For example: thermal, stability, voltage

	FACILITY_LOCATION
	FACLOC
	0{ALPHANUMERIC}8
	Free form text, for example:

INTERNAL

EXTERNAL

Or as defined in the LIST Template
	Location of facility that caused the interruption, either internal to the TP or external to the TP grid

	FACILITY_NAME
	FACNAME
	0{ALPHANUMERIC}100
	Free form text
	Name of facility, such as name of path or name of flowgate

	FORMER_COMPANY
	FORMCO
	1{ALPHANUMERIC}25
	Free form text
	Former company of the person who is transferring

	FORMER_DEPARTM ENT
	FORMDEPT
	1{ALPHANUMERIC}52
	Free form text
	Former department of the person who is transferring

	FORMER_POSITION
	FORMPOS
	1{ALPHANUMERIC}25
	Free form text
	Former position held by the person who is transferring

	GCA_CODE
	GCA
	1{ALPHANUMERIC}4
	Registered control area company code
	Generator Control Area Code. Information from Tag

	IMPACTED
	IMPACTED
	0{NUMERIC}4
	Number
	Indicates whether the reservation has been impacted by another reservation. For an original reservation this counter is 0. This counter is incremented by 1 by TSIP on the parent request when its ASSIGNMENT_REF is entered in any other reservation’s REASSIGNED_REF or RELATED_REF or in entered in any reduction.

	IMPACTING_REF
	IMPACTRE F
	0{ALPHANUMERIC}12
	Unique reference
	References the ASSIGNMENT_REF of the associated transmission reservation (if applicable) that caused the reduction in capacity

	INITIATING_PARTY
	INITPARTY
	0{ALPHANUMERIC}4
	Registered company code for a Transmission Provider (TP), Security Coordinator (SC) or Control Area (CA)
	Company code for company responsible for initiating execution of a transmission security procedure.

	INTERFACE_TYPE
	INTERFACE
	0{ALPHANUMERIC}1
	Valid Values

I
E
	Type of interface define by path: Internal (I) to a control area or External (E) to a control area

	LCA_CODE
	LCACODE
	0{ALPHANUMERIC}4
	Valid registered control area code
	Load Control Area registered code. Information comes from tag

	LIST_ITEM
	ITEM
	1{ALPHANUMERIC}50
	Free form text
	Item from LIST, such as list of SELLER, list of PATH_NAME, list of POINT_OF_RECEIPT, list of POINT_OF_DELIVERY, list of SERVICE_INCREMENT, list of TS_CLASS, list of TS_TYPE, list of TS_PERIOD, list of TS_WINDOW, list of TS_SUBCLASS, list of AS_TYPE, list of REQUEST_TYPE, list of ANC_SERVICE_POINT, list of FACILITY_CLASS, list of FACILITY_LIMIT_TYPE, list of PROCEDURE_NAME, list of SYSTEM_ATTIBUTE, list of SECURITY_TYPE, list of FACILITY_LOCATION, list of NERC_CURTAILMENT_PRIORITY, list of OTHER_CURTAILMENT_PRIORITY, list of CATEGORY, list of TEMPLATE, list of LIST

	LIST_ITEM_DESCRIPTION
	ITEMDESC
	0{ALPHANUMERIC}100
	Free form text
	A detailed description of the LIST_ITEM

	LIST_NAME
	LIST
	1{ALPHANUMERIC}50
	Valid Values

LIST
SELLER
PATH
POR
POD, SERVICE_INCREMENT
TS_CLASS
TS_TYPE
TS_PERIOD
TS_SUBCLASS
AS_TYPE
NERC_CURTAILMENT_PRIORITY
REQUEST_TYPE

ANC_SERVICE_POINT

FACILITY_CLASS

FACILITY_LIMIT_TYPE

PROCEDURE_NAME

SYSTEM_ATTRIBUTE

SECURITY_TYPE

FACILITY_LOCATION OTHER_CURTAILMENT_PRIORITY
CATEGORY
TEMPLATE
	List of valid names for each of the types of lists. The minimum set of lists defined must be implemented.

	MAXIMUM_HOURS
	MAXHRS
	0{NUMERIC}12
	Integer number
	The maximum number of hours a Conditional Curtailment Option service reservation may be curtailed under the Number-of-Hours criteria within a specified time interval

	MESSAGE
	MSG
	1{ALPHANUMERIC}200
	Free form text
	An informative text message

	MODIFYING_COMPANY_CODE
	MODCODE
	1{ALPHANUMERIC}6
	Registered company code for a TP, SC or CA
	Contains the registered company code that modified the transaction, used in the audit Templates

	MODIFYING_NAME
	MODNAME
	0{ALPHANUMERIC}25
	free form text
	Contain the name of the person that modified the transaction, used in the audit Templates

	MODIFICATION_REF
	MODREF
	1{ALPHANUMERIC}12
	Valid ASSIGNMENT_REF
	Forward pointer. Pointing to next reservation that replaces the current reservation

	NEGOTIATED_PRICE_FLAG
	NGPRIFLG
	0{ALPHANUMERIC}1
	Valid Values

H
L
null
	Set to H if OFFER_PRICE is higher than the currently posted price;
Set to L if OFFER_PRICE is lower than the currently posted price

	NERC_CURTAILMENT_PRIORITY
	NERCURT
	1{INTEGER}1
	Integer
	One of the NERC curtailment priorities, documented in LIST Template

	NEW_COMPANY
	NEWCO
	1{ALPHANUMERIC}25
	Free form text
	New company of the person who is transferring

	NEW_DEPARTMENT
	NEWDEPT
	1{ALPHANUMERIC}52
	Free form text
	New department of the person who is transferring

	NEW_POSITION
	NEWPOS
	1{ALPHANUMERIC}25
	Free form text
	New position held by the person who is transferring

	OFFER_PRICE
	OFFPR
	1{NUMERIC}5 + "."

+ 2{NUMERIC}4
	Positive number with 2 to 4 decimals
	The current offered price of a Service in dollars and cents. Used by the Seller to indicate the offering price.

	OFFER_START_TIME
	OFFSTIME
	0,16{ALPHANUMERIC}16
	Valid Date and Time to seconds:

yyyy+mo+dd+hh

+mm+ss+tz
	Start time of the window during which a Customer may request the service posted in the service offering, i.e., opening time of an offer. If null, no restrictions on the start of the offering time is implied (other than tariff requirements).

	OFFER_STOP_TIME
	OFFSPTIME
	0,16{ALPHANUMERIC}16
	Valid Date and Time to seconds:

yyyy+mo+dd+hh

+mm+ss+tz
	Stop time of the window during which a Customer may request the service posted in the service offering, i.e., expiration time of an offer. If null, no restrictions on the end of the offering time is implied (other than tariff requirements).

	OPTIONAL_CODE
	N/A
	0{ALPHANUMERIC}25
	Unique path name within region
	Unique for Path. If used for directionality, then the first 12 characters shall represent POR, followed by "-", followed by 12 characters which shall represent POD. Used by PATH_NAME.

	OTHER_CURTAILMENT_PRIORITY
	OTHCUR
	0{ALPHANUMERIC}8
	Valid Values:

{Registered}
	Other than NERC curtailment priorities, such as regional curtailment priorities. Suggested format region+number, for example MAPP4, WECC7. Documented in LIST Template and registered with central registry.

	OUTPUT_FORMAT
	FMT
	4{ALPHANUMERIC}4
	Valid Values

HTML
DATA
	Format of response:

HTML = hypertext markup language for presentation using a web browser

DATA = text for use in a downloaded file.

	PATH_CODE
	N/A
	0{ALPHANUMERIC}12
	Unique code for each path as defined by primary provider
	Unique code within a Region for each path. Used by PATH_NAME

	PATH_NAME
	PATH
	5{ALPHANUMERIC}50
	Unique value
	The unique name assigned to a single transmission line or the set of one or more parallel transmission lines whose power transfer capabilities are strongly interrelated and must be determined in aggregate. These lines are typically described as being on a path, corridor or interconnection in some regions, or as crossing an interface or cut-plane in other regions. Multiple lines may be owned by different parties and require prorating of capability shares.

The name is constructed from the following codes, with each code separated by a "/". Trailing "/" may be omitted, if there are no values for OPTION_CODE and SPARE_CODE:

REGION_CODE - 2 chars, unique to OASIS System

PRIMARY_PROVIDER_CODE - 4 chars, unique within Region

PATH_CODE - 12 chars, unique for Primary Provider

OPTIONAL_CODE - 25 chars, unique for Path. If used for directionality, then the first 12 characters shall represent POR, followed by "-", followed by 12 characters which shall represent POD

SPARE_CODE - 3 chars.

	POINT_OF_DELIVER Y
	POD
	1{ALPHANUMERIC}12, Only non-numeric and non-alpha character allowed is ".".
	Unique value within Primary Provider. Only special character allowed is ".", for example, ab.cde.123
	One or more point(s) of interconnection on the Transmission Provider's transmission system where capacity and/or energy transmitted by the Transmission Provider will be made available to the Receiving Party. This is used along with Point of Receipt to define a Path and direction of flow on that path. For internal paths, this would be a specific location(s) in the area. For an external path, this may be an area-to-area interface.

	POINT_OF_RECEIPT
	POR
	1{ALPHANUMERIC}12

Only non-numeric and non-alpha character allowed is ".".
	Unique value within Primary Provider. Only special character allowed is ".", for example, ab.cde.123
	One or more point(s) of interconnection on the Transmission Provider's transmission system where capacity and/or energy transmitted will be made available to the Transmission Provider by the Delivering Party. This is used along with Point of Delivery to define a Path and direction of flow on that path. For internal paths, this would be a specific location(s) in the area. For an external path, this may be an area-to-area interface.

	POSTING_NAME
	POSTNAME
	1{ALPHANUMERIC}25
	Free form text
	Name of person who is posting the information on the OASIS Node

	POSTING_REF
	POSTREF
	1{ALPHANUMERIC}12
	Unique Value
	Assigned by TSIP when Service or Message is received by TSIP. Unique reference can be used by the user to modify or delete the posting.

	PRECONFIRMED
	PRECONF
	2{ALPHA}3
	Valid Values

YES
NO
	Used by Customer to preconfirm sale in Template TRANSREQUEST or ANCREQUEST. If customer indicates sale is preconfirmed, then the response is YES and the customer does not need to confirm the sale.

	PRICE_UNITS
	UNITS
	0(ALPHA)20
	Free form text
	The units used for CEILING_PRICE, OFFER_PRICE, and BID_PRICE.

Examples: $/MWhr, $/MWmonth

	PRIMARY_PROVIDER_APPROVAL
	PPAPP
	0{ALPHA}1
	Valid Values

Y

N
	To indicate Primary Provider approval of a Transfer.

Y = Yes, Primary Provider has approved Transfer

N = No, Primary Provider does not approve the Transfer

	PRIMARY_PROVIDER_CODE
	PROVIDER
	1{ALPHANUMERIC}4
	Unique code
	Unique code for each Primary Provider. Used by PATH_NAME and in URL. Registered as part of URL at www.tsin.com.

	PRIMARY_PROVIDER_COMMENTS
	PPROVCOM
	0{ALPHANUMERIC}255
	Free form text
	Informative text. Usually entered by the Primary Provider through a back end system. For information communicated between primary transmission provider and all other parties.

	PRIMARY_PROVIDER_DUNS
	PPROVDUNS
	9{NUMERIC}9
	Valid DUNS number
	Unique code for each Primary. Provided by Dun and Bradstreet.

	PRIMARY_PROVIDER_PROVISIONS
	PPPROV
	0{ALPHA}1
	Valid Values

Y

N
	To indicate certain Primary Provider provisions apply to the transmission service reservation, e.g., rollover rights, etc.
Y = Yes, additional Primary Provider provisions are associated with the transmission service reservation
N = No, additional Primary Provider provisions are not associated with the transmission service reservation

	PROCEDURE_NAME
	PROCNAM E
	0{ALPHANUMERIC}25
	Valid Values:

NERC TLR

WECC USF

{Registered}

	Name of a transmission security procedure:

- NERC TLR as defined in NERC Policy 9

- WECC USF as defined in WECC Policy

- Local procedure as registered by Transmission Providers

	PROCEDURE_LEVEL
	PROCLVL
	1{ALPHANUMERIC}25
	Valid Values:

(NERC TLR Levels}

{WECC USF Levels}
{Registered}
	Levels or stages associated with actions to be taken in implementation of a transmission security procedure as defined in:

- NERC Policy 9 for the NERC TLR procedure

- WECC Policy for the WECC USF procedure

- Local procedures as registered by Transmission Providers

	PROVIDER_ACTION
	PROVACT
	1{ALPHANUMERIC}25
	Free form text, for example:

DENIED

CURTAILED

INTERRUPTED
	Indicates the particular action taken by the Transmission Provider with respect to the scheduled transaction; specific values to be returned are, DENIED if the schedule was not started as requested, CURTAILED if the scheduled MW was limited for reliability reasons, or INTERRUPTED if the scheduled MW was limited for economic reasons.

	REASSESSMENT_DUE_TIME
	RASMTTIME
	0,16{ALPHANUMERIC}16
	Valid date and time to seconds:

yyyy+mo+dd+hh+tz
	Deadline when the Primary Provider may exercise their right to review conditions associated with granted long-term service with a Conditional Curtailment Option.

	REASSIGNED_CAPACITY
	RASCAP
	1{NUMERIC}12
	Positive number, cannot exceed previous assigned capacity
	The amount of transfer capability that was reassigned from one entity to another.

	REASSIGNED_REF
	REREF
	1{ALPHANUMERIC}12
	Unique value
	Contains the ASSIGNMENT_REF of any preceding (parent) requests that are affected by this request. Used only for secondary market sales.

	REASSIGNED_START_TIME
	RESSTIME
	16{ALPHANUMERIC}16
	Valid date and time to seconds:

yyyy+mo+dd+hh+tz
	Beginning date and time of the reassigned transmission service

	REASSIGNED_STOP_TIME
	RESSPTIME
	16{ALPHANUMERIC}16
	Valid date and time to hour:

yyyy+mo+dd+hh+tz
	Date and time of the end of the transmission service that is reassigned to another User.

	RECORD_STATUS
	RECSTATUS
	1{NUMERIC}3
	Error number
	Record status indicating record was successful or error code if unsuccessful.

200 = Successful

	RECORD_TYPE
	RECTYPE
	1{ALPHA}1
	Valid Values:

I

U

D
	Indicates the type of information reported in a response record generated by an audit Template. "I" designates information as it was initially inserted (posted) on OASIS; "U" designates information updated (modified) on OASIS; "D" designates deleted information as it appeared on OASIS just prior to being deleted (as appropriate).

	REDUCTION_REASON
	REDREAS
	1{ALPHANUMERIC}50
	Free form text
	Reason for the reduction

	REDUCTION_TYPE
	REDTYPE
	1{ALPHANUMERIC}25
	Valid values:

CONDITIONAL_EVENT

CONDITIONAL_HOURS

RECALL

REDIRECT
RESALE

TRANSFER

{Registered}

	Type of reduction in reserve capacity or service curtailment priority

	REGION_CODE
	N/A
	1{ALPHANUMERIC}2
	Unique within OASIS System
	Defined for NERC regions, with the following defined:

S - SERC

T - ERCOT

A - MAPP

P - SPP

N - NPCC

W - WECC
F - FRCC
R - RFC
Second character or digit reserved for sub-region id as defined by each region.

	RELATED_REF
	RELREF
	1{ALPHANUMERIC}12
	Unique reference
	Contains the ASSIGNMENT_REF of any preceding (parent) requests that are affected by this request

	RENEWAL_DUE_TIME
	RENEWTIME
	0,16{ALPHANUMERIC}16
	Valid date and time to seconds:

yyyy+mo+dd+hh+tz
	The deadline for Customer submission of a renewal request to exercise their on-going rollover rights.

	REQUEST_REF
	RREF
	0{ALPHANUMERIC}12
	Unique value
	A reference uniquely assigned by a Customer to a request for service from a Provider.

	REQUEST_STATUS
	RSTATUS
	1{NUMERIC}3
	Error number
	Message status indicating message was successful (if all RECORD_STATUS show success) or error code if any RECORD_STATUS showed unsuccessful.

200 = Successful

	REQUEST_TYPE
	REQTYPE
	1{ALPHA}30
	Valid Values:

ORIGINAL

RESALE

RENEWAL

MATCHING

DEFERRAL

REDIRECT
RELINQUISH
FULL_TRANSFER

PART_TRANSFER

RECALL
{Registered}
	ORIGINAL = typical reservation requests submitted to the Primary Provider (as the Seller of the transmission or ancillary service).
RESALE = secondary market requests submitted to a Transmission Customer as Secondary Provider.
RENEWAL = request to renew an expiring transmission reservation that has rollover rights.
MATCHING = request to meet or exceed a competing request to retain transmission service (right of first refusal).
DEFERRAL = request to defer or apply for extension on start of transmission service.
REDIRECT = request to redirect all or portion of a transmission reservation to an alternate POR/POD and/or make other changes to the terms of service as permitted.

RELINQUISH = request to release all or a portion of the capacity of a Redirect on a Non-Firm basis to the Firm Parent Reservation.
FULL_TRANSFER = request to transfer all capacity, rights, encumbrances and obligations, including financial liability to the Primary Provider, from one Transmission Customer to another.

PART_TRANSFER = request to transfer a portion, but not all, capacity, and all rights, and obligations, including financial liability associated with the transferred capacity to the Primary Provider, from one Transmission Customer to another. No encumbrances (resales, etc) may be transferred with a PART_TRANSFER.

RECALL = request submitted by the Seller (Reseller or Primary Provider) to take back all or a portion of the capacity of a transmission reservation
{registered} = Primary Provider's may register values for REQUEST_TYPE to implement specific provisions of their Tariffs.

	RESPONSE_TIME_LIMIT
	RESPTL
	16{ALPHANUMERIC}16
	Valid date and time to seconds:

yyyy+mo+dd+hh

+mm+ss+tz
	Date and time to seconds by when a response must be received from a Customer

	RESPONSIBLE_PARTY
	PARTY
	1{ALPHANUMERIC}4
	Registered company code for a TP, SC or CA
	The company code of the entity responsible for administering a transmission security procedure.

	RESPONSIBLE_PARTY_ NAME
	PARTNAME
	1{ALPHANUMERIC}25
	Free form text
	The name of the person responsible for granting the discretion.

	RETURN_TZ
	TZ
	2{ALPHANUMERIC}2
	Valid Values

AD
AS
PD
PS
ED
ES
MD
MS
CD
CS
UT
	A time zone code, indicating the base time zone, and whether daylight saving time is to be used. This field may be set by a Customer in a query. Returned date and time data is converted to this time zone.
Time zones:

Atlantic time = AD, AS

Eastern time = ED, ES

Central time = CD, CS

Mountain time = MD, MS

Pacific time = PD, PS

Universal time = UT

	ROLLOVER_CAPACITY
	ROLLCAP
	0{NUMERIC}12
	Non-negative number in units of MW
	The amount of reserved capacity eligible for Rollover over a specified time interval.

	
	
	
	

	

	
	
	
	

	

	SALE_REF
	SREF
	0{ALPHANUMERIC}12
	Unique value
	Identifier which is set by seller (including Primary Provider) when posting a service for sale

	SCHEDULE_GRANTED
	SCHEDGRNTED
	0{NUMERIC}12
	Non-negative number in units of MW
	Reflects the MW value of energy actually scheduled by the Transmission Provider at either the point of receipt or delivery, whichever is larger, over the START_TIME/STOP_TIME time interval

	SCHEDULE_LIMIT
	SCHEDULELIM
	0{NUMERIC}12
	Non-negative number in units of MW
	Reflects the maximum MW value over the START_TIME/STOP_TIME interval that the Provider has determined can be scheduled

	SCHEDULE_PRIORITY
	SPRIORITY
	0{NUMERIC}2
	Positive Number
	Identifies the relative priority of this particular interchange transaction as compared to all other scheduled transactions with respect to the application of curtailments or interruptions. SCHEDULE_PRIORITY would typically reflect the curtailment priority Data Elements associated with the OASIS transmission reservation used to support the schedule (i.e., NERC_CURTAILMENT_PRIORITY or OTHER_CURTAILMENT_PRIORITY).

	SCHEDULE_REF
	SCHDREF
	0{ALPHANUMERIC}20
	Unique reference
	Unique reference assigned by Transmission Provider to a posting of a schedule information

	SCHEDULE_REQUESTED
	SCHEDULEREQ
	0{NUMERIC}12
	Non-negative number in units of MW
	Scheduled energy requested by the Transmission Customer (TC)

	SECURITY_REF
	SECREF
	1{ALPHANUMERIC}10
	Unique value
	Unique value generated by company initiating the security for each security event in the SECURITY Template.

	SECURITY_TYPE
	SECTYPE
	1{ALPHANUMERIC}6
	Valid Values:

OUTAGE

LIMIT
{Registered}
	Identifies the type of information posted for the event; restricted values are:
OUTAGE = for postings reflecting the state of critical transmission facilities
LIMIT= for postings reflecting the implementation of security procedures to limit or reduce scheduled transactions.

	SELLER_CODE
	SELLER
	1{ALPHANUMERIC}6
	Unique value
	Organization name of Primary Provider or Reseller.

	SELLER_COMMENTS
	SELCOM
	0{ALPHANUMERIC}255
	Free form text
	Informative text provided by the Seller. For information communicated between the seller (either Primary Provider or reseller) to the customer of the services.

	SELLER_DUNS
	SELDUNS
	9{NUMERIC}9
	Valid DUNS number
	Unique Data Universal Numbering System provided by Dun and Bradstreet. Code for a Primary Provider or Seller.

	SELLER_EMAIL
	SELEMAIL
	5{ALPHANUMERIC}60
	Valid network reference
	E-Mail address of Seller contact person

	SELLER_FAX
	SELFAX
	14{ALPHANUMERIC}20
	Area code and telephone number, plus any extensions

Example: (aaa)-nnn-nnnn xnnnn
	The fax telephone number for contact person at Seller.

	SELLER_NAME
	SELNAME
	1{ALPHANUMERIC}25
	Free form text
	The name of an individual contact person at the Seller.

	SELLER_PHONE
	SELPHONE
	14{ALPHANUMERIC}20
	Area code and telephone number, plus any extensions

(aaa)-nnn-nnnn xnnnn
	The telephone number of a contact person as a Seller

	SELLER_REF
	SELREF
	0{ALPHANUMERIC}12
	Free form text
	Identifier which is set by seller (including Primary Provider) to uniquely identify reservation requests for seller’s own internal use

	SERVICE_DESCRIPTION
	SVCDESC
	0{ALPHANUMERIC}200
	Free form text
	Information regarding a service.

	SERVICE_INCREMENT
	SRVINCR
	1{ALPHANUMERIC}8
	Valid Values
HOURLY

DAILY

WEEKLY

MONTHLY

YEARLY

{Registered}
	The transmission service increments provided. Five are pre-defined, while additional increments can be used if they are registered on TSIN.COM and shown in the Provider's LIST Template

	SERVICE_NAME
	SVCNAME
	1{ALPHANUMERIC}25
	Free form text
	Name of service affected by the discretionary action

	SERVICE_TYPE
	SVCTYPE
	1{ALPHANUMERIC}25
	Free form text
	Type of service affected by the discretionary action.

	SINK
	SINK
	0{ALPHANUMERIC}14
	Valid area name
	The area in which the SINK is located.

	SOURCE
	SOURCE
	0{ALPHANUMERIC}14
	Valid area name
	The area in which the SOURCE is located.

	SPARE_CODE
	N/A
	0{ALPHANUMERIC}3
	Defined by region
	Spare code to be used at a later time. Used by PATH_NAME

	STANDARDS_OF_CONDUCT_ISSUES
	STDISSUE
	0{ALPHANUMERIC}800
	Free form text
	Issues that were in violation of the FERC Standards of Conduct. This text may include a reference pointer to a more detailed description.

	START_TIME
	STIME
	16{ALPHANUMERIC}16.
	Valid Date and Time to seconds:

yyyy+mo+dd+hh

+mm+ss+tz
	Start date and clock time of a service. When used as a Query Variable, it requires the return of all items whose Stop time is after the Start time.

Note that for some Templates when used as a Query Variable the time may be only valid up to the hour, day or month. If more data is given than is valid, the hour, day or month will be used to make the date and time inclusive, i.e. date or time will be truncated to valid hour, day or month.

	START_TIME_POSTED
	STIMEP
	16{ALPHANUMERIC}16
	Valid Date and Time to seconds:

yyyy+mo+dd+hh

+mm+ss+tz
	Query parameter to indicate all the records are to be retrieved that were posted on or after this time.

	START_TIME_QUEUED
	STIMEQ
	16{ALPHANUMERIC}16
	Valid Date and Time to seconds:

yyyy+mo+dd+hh

+mm+ss+tz
	Start date and clock time of a service, used for requesting transactions queued after this time

	STATUS
	STATUS
	5{ALPHANUMERIC}25
	Valid Values QUEUED
INVALID
RECEIVED
STUDY
REBID
COUNTEROFFER
DECLINED
SUPERSEDED, ACCEPTED
REFUSED
CONFIRMED
WITHDRAWN
DISPLACED
ANNULLED
RETRACTED
	QUEUED =
initial status assigned by TSIP on receipt of "customer services purchase request".

INVALID =
assigned by TSIP or Primary Provider indicating an invalid field in the request, such as improper POR, POD, source, sink, etc. (Final state).

RECEIVED=
assigned by Primary Provider or Seller to acknowledge QUEUED requests and indicate the service request is being evaluated, including for completing the required ancillary services.

STUDY=
assigned by Primary Provider or Seller to indicate some level of study is required or being performed to evaluate service request.

REFUSED =
assigned by Primary Provider or Seller to indicate service request has been denied due to lack of availability of transfer capability. (Final state).

	STATUS (cont.)
	
	
	
	COUNTEROFFER= assigned by Primary Provider or Seller to indicate that a new OFFER_PRICE and/or CAPACITY_GRANTED over time is being proposed in the negotiation of requested service (i.e., offering of partial service or negotiation of price).
REBID = assigned by Customer to indicate that a new BID_PRICE and/or CAPACITY_REQUESTED over time is being proposed.

SUPERSEDED =
assigned by Primary Provider or Seller when a request which has not yet been confirmed is preempted by another reservation request. (Final state).

ACCEPTED =
assigned by Primary Provider or Seller to indicate the service request at the designated BID_PRICE and CAPACITY_REQUESTED has been approved/accepted. Depending upon the type of ancillary services required, the Seller may or may not require all ancillary service reservations to be completed before accepting a request.

	STATUS (cont.)
	
	
	
	DECLINED =
assigned by the Primary Provider or Seller to indicate that the terms and conditions, such as the BID_PRICE, are unacceptable and that negotiations are terminated or that contractual terms have not been met. (Final state).

RETRACTED =
assigned by Primary Provider or Seller when the Customer fails to confirm or withdraw the request within the required time period. (Final state).

WITHDRAWN = assigned by the Customer during request evaluation to withdraw the request from any further action. (Final state).

CONFIRMED =
assigned by the Customer in response to the Primary Provider or Seller posting "ACCEPTED" status, to confirm service. Once a request has been "CONFIRMED", a transmission service reservation exits. (Final state, unless overridden by DISPLACED or ANNULLED state).

DISPLACED =
assigned by Primary Provider or Seller when a "CONFIRMED" reservation from a Customer is displaced by a higher priority reservation, and the Customer is not offered or has not exercised right of first refusal (i.e. refused to match terms of new request). (Final State.)

ANNULLED = assigned by the Seller when, by mutual agreement with the Customer, a confirmed reservation is to be voided, or assigned unilaterally by the Primary Provider when a confirmed reservation is to be voided. (Final State).

	STATUS_COMMENTS
	STACOM
	0{ALPHANUMERIC}255
	Free form text
	Informative: For information to be communicated by any party to all other parties.

	STATUS_NOTIFICATION
	STATNOT
	0{ALPHANUMERIC}200
	http://URL:portnumber/direcotry/cgi script/query parameters

or

Mailto: <e-mail address>
	Shall contain the protocol field "http:", which designates the notification method/protocol to be used, followed by all resource location information required; the target domain name and port designations shall be inserted into the notification URL based on the Customer's Company registration information. The resource location information may include directory information, cgi script identifiers and URL encoded query string name/value pairs as required by the Customer's application.

or
Mailto and email address for the status information the Customer wants to receive upon a change in STATUS of transstatus, or ancstatus

	STOP_TIME
	SPTIME
	16{ALPHANUMERIC}16
	Valid date and time

yyyy+mo+dd+hh

+mm+ss+tz
	Stop date and clock time. When used as a Query Variable, it requires the return of all items which start before the Stop time.

Note that for some Templates when used as a Query Variable the time may be only valid up to the hour, day or month. If more data is given than is valid, the hour, day or month will be used to make the date and time inclusive, i.e. date or time will be increased to include STOP_TIME.

	STOP_TIME_POSTED
	STPTIMEP
	16{ALPHANUMERIC}16
	Valid Date and Time to seconds:

yyyy+mo+dd+hh

+mm+ss+tz
	Query parameter to indicate all the records are to be retrieved that were posted on or before this time.

	STOP_TIME_QUEUED
	SPTIMEQ
	16{ALPHANUMERIC}16
	Valid Date and Time to seconds:

yyyy+mo+dd+hh

+mm+ss+tz
	Stop date and clock time, used for requesting transactions queued before this time

	SUBJECT
	SUBJ
	0{ALPHANUMERIC}80
	Free form text
	Informative text used to summarize a topic in a message

	SYSTEM_ATTRIBUTE
	SYSATTR
	0{ALPHANUMERIC}15
	Valid Values:

CBM

FTRM
NFTRM
TTC

FATC

NFATC

ATC_ANNOTATION

ZONE_LOAD_FORECAST

SYSTEM_LOAD_FORECAST

NATIVE_LOAD_FORECAST

ACTUAL_LOAD

{Registered}
	Type of system data viewed by systemdata template:

CBM – Capacity Benefit Margin

FTRM – Transmission Reliability Margin for use in FATC

NFTRM – Transmission Reliability Margin for use in NFATC
TTC – Total Transmission Capability

FATC –Firm Available Transmission Capability

NFATC – Non-firm Available Transmission Capability

ATC_ANNOTATION – Annotation for a change in monthly or yearly posted ATC.

ZONE_LOAD_FORECAST – Forecast of anticipated Load in a metered zone

SYSTEM_LOAD_FORECAST – Forecast of total system wide load within a Balancing Area

NATIVE_LOAD_FORECAST – Forecast of portion of total system load forecast for native load portion of total system load within a Balancing Area

ACTUAL_LOAD – Actual daily peak load values for the metered Balancing Area or metered Zone within the BA posted after the fact
{registered} – Provider specific registered name for the data posted

	SYSTEM_ELEMENT
	SYSELM
	1{ALPHANUMERIC}255
	Free form text
	The name of a transmission system element associated with the SYSTEM_ATTRIBUTE being posted. For example, the value of PATH_NAME for records with SYSTEM_ELEMENT_TYPE = PATH. See WEQ 013 for further information.

	SYSTEM_ELEMENT_TYPE
	SYSELMTY
	1{ALPHA}30
	Valid Types:
PATH

LOAD_ZONE
{Registered}
	PATH - Designates that the value of SYSTEM_ELEMENT is the name of a posted path (PATH_NAME).

LOAD_ZONE - Designates that the value of SYSTEM_ELEMENT is the name of the metered zone whose forecast and actual load data is being posted.

{registered} - Primary Provider's may register values for SYSTEM_ELEMENT_TYPE to implement specific provisions of their Tariffs.

	TARIFF_REFERENCE
	TARIFF
	0{ALPHANUMERIC}150
	Free form text

	Tariffs approved by FERC
Name and description of Tariff

	TEMPLATE
	TEMPL
	1{ALPHANUMERIC}20
	Valid Name of Template from Standard 002-4.3.1 or from LIST Template
	The name of a logical collection of DATA_ELEMENTS in a User's interaction with an OASIS Node.

	TIME_OF_LAST_UPDATE
	TLUPDATE
	16{ALPHANUMERIC}16
	Valid date and time to seconds:

yyyy+mo+dd+hh

+mm+ss+tz
	Date and time to seconds that data was last updated. May be used to search data updated since a specific point in time.

	TIME_POSTED
	TIMEPST
	16{ALPHANUMERIC}16
	Valid Date and Time to seconds:

yyyy+mo+dd+hh

+mm+ss+tz
	Date and time a message is posted

	TIME_QUEUED
	TIMEQ
	16{ALPHANUMERIC}16
	Valid Date and Time to seconds:

yyyy+mo+dd+hh

+mm+ss+tz
	Date and time that the request was queued

	TIME_STAMP
	TSTAMP
	16{ALPHANUMERIC}16
	Valid date and Time to seconds

yyyy+mo+dd+hh+mm+ss+tz
	Time data is created

	TRANSACTION_ID
	TRANSID
	1{ALPHANUMERIC}30
	Free form text
	Identifier associated with an interchange transaction that may span multiple SCHEDULE_REF records. May be the NERC Tag id as specified in the NERC Electronic Tagging Functional Specification.

	TS_CLASS
	TSCLASS
	1{ALPHANUMERIC}20
	Valid Values:

FIRM

NON-FIRM

TTC

SECONDARY

{Registered}
	The transmission service classes provided. Four are pre-defined, while additional classes can be used if they are registered on TSIN.COM and shown in the Provider's LIST Template page. SECONDARY is defined as alternate points of receipt or delivery for POINT_TO_POINT, or as non-designated resources for NETWORK service.
TTC is retained as a Valid Value for historical purposes only.

	TS_PERIOD
	TSPER
	1{ALPHANUMERIC}20
	Valid Values:

ON_PEAK

OFF_PEAK

FULL_PERIOD

{Registered}
	The transmission service periods provided. Three are pre-defined, while additional periods can be used if they are registered on TSIN.COM and shown in the Provider's LIST Template

	TS_SUBCLASS
	TSSUBC
	0{ALPHANUMERIC}20
	Free form text
	The transmission service subclasses provided. These are free form.

	TS_TYPE
	TSTYPE
	1{ALPHANUMERIC}20
	Valid Values
POINT_TO_POIN T

NETWORK

ATC

{Registered}
	The transmission service types provided. Three are pre- defined, while additional types can be used if they are registered on TSIN.COM and shown in the Provider's LIST Template
ATC is retained as a Valid Value for historical purposes only.

	TS_WINDOW
	TSWIND
	1{ALPHANUMERIC}20
	Valid Values
FIXED

SLIDING

EXTENDED

NEXT_INCREME NT

{Registered }
	The transmission service windows provided. Four are pre-defined, while additional windows can be used if they are registered on TSIN.COM and shown in the Provider's LIST Template

	TZ
	TZ
	2{ALPHANUMERIC}2
	Valid Values

AD
AS
PD
PS
ED
ES
MD
MS
CD
CS
UT
	Valid time zone and indication whether daylight savings time is to be used
Time zones:

Atlantic time = AD, AS

Eastern time = ED, ES

Central time = CD, CS

Mountain time = MD, MS

Pacific time = PD, PS

Universal time = UT

	VALID_FROM_TIME
	VALFTIME
	16{ALPHANUMERIC}16
	Valid date and time

yyyy+mo+dd+hh

+mm+ss+tz
	Date and time after which the message is valid

	VALID_TO_TIME
	VALTTIME
	16{ALPHANUMERIC}16
	Valid date and time

yyyy+mo+dd+hh

+mm+ss+tz
	Date and time before which the message is valid

	VERSION
	VER
	1{REAL NUMBER}6
	Range of 1.0 to 9999.9
	Specifies which version of the OASIS Standards and Communication Protocol to use when interpreting the request

4. SUPPORTING DOCUMENTATION
a. Description of Request:

In the FERC Order 890 under Docket Nos. RM05-17-000 and RM05-25-000 dated February 16, 2007, the Commission made the following determinations about the requirement for the offering of a conditional curtailment option for long-term firm point-to-point transmission service:
911. The Commission has determined that modifications to the current planning redispatch requirement and creation of a conditional firm option are both necessary for provision of reliable and non-discriminatory point-to-point transmission service. The planning redispatch and conditional firm options represent different ways of addressing similar problems. They can be used to remedy a system condition that occurs infrequently and prevents the granting of a long-term firm point-to-point service. These options also can be used to provide service until transmission upgrades are completed to provide fully firm service. Planning redispatch involves an ex ante determination of whether out-of-merit order generation resources can be used to maintain firm service. Conditional firm involves an ex ante determination of whether there are limited conditions or hours under which firm service can be curtailed to allow firm service to be provided in all other conditions or hours. As we explain below, both techniques are currently used under certain conditions by transmission providers to serve native load and, hence, it is necessary to make comparable services available to transmission customers in order to avoid undue discrimination.

926. We are however modifying the planning redispatch obligation, and similarly limiting the conditional firm option, to better reflect the manner in which redispatch or special protections schemes are used by transmission providers, in recognition of certain legitimate reliability concerns and the inherent difficulty of long-term projections in this area. This Final Rule limits transmission providers’ planning redispatch obligations by removing the current obligation to provide planning redispatch for an indefinite period as long as the redispatch is cheaper than the relevant transmission upgrades. We also limit the conditional firm option by linking it to the transmission upgrades or a biennial assessment of the conditions.

958. If the transmission provider determines that planning redispatch is available, it shall provide the customer with non-binding estimates of the incremental costs of redispatch and identify the relevant constrained flowgates for which redispatch will be provided. For the conditional firm option, the transmission provider shall identify the conditions and hours pursuant to which the service may be curtailed, using a secondary network curtailment priority, to maintain reliability. Specifically, the transmission provider shall identify (1) the specific system condition(s) when conditional curtailment may apply and (2) the annual number of hours when conditional curtailment may apply. Customers agreeing to take conditional firm service must choose one of these options, conditions or hours.
959. Where the customer requests firm service for more than two years, but is unwilling to commit to a facilities study or the payment of network upgrade costs, the transmission provider shall identify and provide the planning redispatch or conditional firm options subject to the following limitation. The transmission provider shall have a periodic right to reassess (1) the planning redispatch required to keep the service firm or (2) the conditions or hours under which the transmission provider may conditionally curtail the service. This reassessment may occur every two years during the term of the service, i.e., at the end of year two, year four, year six, and year eight of a ten-year service. The transmission provider may not implement reassessments during intervening periods nor may it reassess the conditions in order to amend the service agreement in an intervening year should it forego any biennial reassessment.
960. The service agreement shall specify the relevant congested transmission facilities and whether the transmission provider will provide planning redispatch, a mix of planning redispatch and conditional firm, or conditional firm in order to provide the point-to-point transmission service. For the conditional firm option, customers must choose among and the service agreement must specify either (1) specific system condition(s) during which conditional curtailment may occur or (2) annual number of conditional curtailment hours during which conditional curtailment may occur. We deem that any service agreement that incorporates planning redispatch or conditional firm options is a non-conforming agreement and must be filed by the transmission provider pursuant to section 205 of the FPA. Additionally, transmission providers must file with the Commission any amendments to these service agreements that result from reassessments. If a transmission provider proposes to change the redispatch or conditional curtailment conditions due to a reassessment, the transmission provider must provide the reassessment study to the customer along with a narrative statement describing the study and reasons for changes to the curtailment conditions or redispatch requirements no later than 90 days prior to the date for imposition of these new conditions or requirements. The transmission provider shall assess the conditions based on two years of service or the continuation of the term of service, whichever is less.

961. In situations in which the customer commits to paying the costs associated with upgrades necessary to provide the service on a fully firm basis, the conditions or hours identified by the transmission provider shall remain in effect until such time as the upgrades have been completed. Also, for such customers, the service agreement shall specify the upgrade costs as determined through the facilities study.

980. For customers supporting the construction of upgrades, the planning redispatch or conditional firm options will serve as a bridge until upgrades are constructed to remedy the congested transmission facilities. For these customers, the transmission provider must offer planning redispatch or conditional firm service until the time when the upgrades are constructed. The conditions or redispatch applicable to this period must be specified in the service agreement and are not subject to change. We impose this requirement because customers who commit to support transmission upgrades are typically those financing and constructing new resources. These customers require certainty both with regard to upgrade costs and, before upgrades can be constructed, the redispatch requirements or curtailment conditions that may apply to their service. We disagree with Williams and BP Energy that requiring transmission providers to offer this bridge product will present more opportunities for undue discrimination. As we note above, available information on transmission providers’ current uses of redispatch and curtailment plans for their retail native load indicates that the mechanisms are used for relatively short periods of time until upgrades are completed to resolve the transmission insufficiencies. Comparable services for long-term point-to-point customers should therefore be similarly limited to shorter time periods or otherwise linked to transmission upgrades.

981. For customers choosing not to support the construction of new facilities, the planning redispatch or conditional firm options also must be made available as a reassessment product, i.e., subject to certain limitations. Although many transmission providers argue that planning redispatch and conditional firm service should be offered only to customers who seek to upgrade the grid, we disagree. We find that there are legitimate circumstances under which customers may not choose to support system upgrades – either because the costs of construction are too high or because the term of service (e.g., less than five years) does not merit the construction of additional facilities. We will therefore make planning redispatch and conditional firm service available to such customers, but subject to certain limitations to reflect the nature of the services. Specifically, we must select a limitation on the term for the conditions that permit interruption or redispatch, given that, for these customers, the term is not circumscribed by the period during which upgrades are constructed. We adopt two years as the appropriate time period to allow the transmission provider to reassess the conditions under which planning redispatch or conditional firm service is provided. The transmission provider will retain the right to reassess the planning redispatch and conditional firm option after the first two years of service, and every two years thereafter. The transmission provider shall reassess (1) the redispatch required to keep the service firm or (2) the conditions or hours under which the transmission provider may conditionally curtail the service. The customer will receive service for the requested term unless the transmission provider determines through its biennial reassessment that the firm point-to-point service can no longer be reliably provided. The customer may also choose to terminate the service at the time of reassessment if the service no longer meets it needs.

1043. The Commission adopts the conditional firm option as a modified form of longterm firm point-to-point service that includes less-than-firm service in a defined number of hours of the year or during defined system conditions when firm point-to-point service is not available. The service can be curtailed solely for reliability reasons during the defined system conditions or defined number of hours. We reject EEI’s suggestion to use a monthly non-firm curtailment because it would allow for curtailment of the conditional service for economic reasons.

1046. Further, as discussed in more detail below, we disagree that NERC must modify its processes in order to allow transmission providers to implement this product. However, we will allow for a sufficient period of time for development of business practices and tracking mechanisms to implement the product. We recognize that there may be some regional variation in the way transmission providers approach the provision of conditional firm service beyond the minimum attributes that we establish in this Final Rule. Thus, we do not direct that transmission providers work with NAESB to develop business practices for implementation of the conditional firm service. Rather, we direct transmission providers located in the same region to coordinate such development among themselves. We also encourage participation of non-public utility transmission providers in the region and interested transmission customers in the development of these business practices. Public utility transmission providers should make efforts to include these interested parties in their regional coordination efforts. We direct transmission providers to implement these mechanisms and business practices within 180 days after the publication of this Final Rule in the Federal Register.
1048. Finally, we clarify for Bonneville that customers seeking the conditional firm option must first request long-term firm service. When ATC is unavailable, the transmission provider must study the conditional firm option at the customer’s request. There is no separate queue for the conditional firm option.

1064. The Commission requires that, when conducting the system impact study for the conditional firm option, the transmission provider shall identify: (1) the specific system condition(s) when conditional curtailment may apply; and (2) the annual number of hours when conditional curtailment may apply. A customer must select either conditions or hours for incorporation into its conditional firm service agreement.

1066. We will require specificity of system conditions. Acceptable system conditions include, but are not limited to, designation of limiting transmission elements, such as a transmission line, substation or flowgate. We do not believe, however, that designation of system load levels, standing alone, would qualify as an acceptable system condition. Rather, load levels would have to be linked to a specific constraint or transmission element that is associated with the request for service, e.g., load levels in a constrained load pocket. Otherwise, the system load level would not be specific to the part of the system over which service is requested and, hence, have no necessary relation to the problems, if any, created by the service being requested. Furthermore, because most system loads experience load growth every year, conditional curtailments would necessarily increase over a multi-year conditional firm service term.

1067. We recognize that modeling of the conditional curtailment hours entails difficulties beyond those encountered in modeling ATC. To address these difficulties we are allowing flexibility in determining the number of hours. We clarify that we will not require a standardized method of modeling the conditional curtailment hours. We also note that the Commission’s examination of modeling methods in the NOPR was not meant to propose one method over another; rather, it was meant to examine possible ways to determine a number of conditional curtailment hours to encourage dialog on the issue. Additionally, we will allow transmission providers to add a risk factor to their calculation of annual curtailment hours to account for forecasting risks. Further, we note that our adoption of the conditional bridge and reassessment products, detailed above, address modeling difficulties by limiting the number of years that a transmission provider must model in determining both the number of hours and future system conditions. Moreover, we clarify that if the customer selects the annual hourly cap option, the transmission provider has the flexibility to conditionally curtail the customer for any reliability reason during those hours, including but not limited to, the system condition(s) identified in the system impact study. Without this flexibility the hourly cap option and the specific system condition option would be indistinguishable with a cap on the number of hours that the system conditions interruption could occur.

1068. We will require annual caps on the number of hours because calculating an annual cap entails less risk for the transmission provider and its existing firm customers than monthly or seasonal caps. While we will not require monthly or seasonal caps, we encourage transmission providers to offer them if they can overcome modeling barriers because monthly or seasonal caps give more certainty to customers about the particular aspects of their service. Though we allow for flexibility in modeling and determining the number of conditional curtailment hours for a particular service request, we believe that this will have a minimal impact on conditional firm customers. Transmission providers will be allowed to curtail only for reliability purposes and conditional firm customers during conditional curtailment hours will be curtailed only after all point-to-point nonfirm customers have been curtailed.

The following additional Commission determinations where issued in FERC Order 890-A under Docket Nos. RM05-17-001, 002 and RM05-25-001, 002 as published in the Federal Register on January 17, 2007 (footnotes ommitted):

552. The Commission affirms the decision in Order No. 890 to create a new conditional firm option in the pro forma OATT for customers seeking and denied long-term firm point-to-point transmission service.218 We reiterate that, like the planning redispatch option, transmission providers are not required to provide conditional firm service if doing so would impair system reliability. Concerns regarding system reliability have thus already been addressed in the design of the conditional firm option.
558. We affirm the decision in Order No. 890 not to create a conditional firm network service. Network customers may designate network resources any time firm transmission is available, and the term of the designation can include periods of less than a year. Network customers can also use secondary network service to access resources during times when firm service is not available. This flexibility to use designated network resources and secondary network service to access undesignated resources already provides a service that is like conditional firm service that can be used to integrate new resources, intermittent or otherwise.
561. We agree with EEI’s requested change to provide consistency between the pro forma OATT and the preamble of Order No. 890. As the Commission stated repeatedly in Order No. 890, transmission providers are obligated to provide conditional firm options only to customers requesting long-term firm point-to-point service. We amend section 15.4(c) of the pro forma OATT accordingly. We also revise sections 19.1 and 19.3 of the pro forma OATT to make clear that the conditional firm option is available to eligible customers, not just existing transmission customers, as provided in Order No. 890.
581. The Commission affirms the decision in Order No. 890 to require transmission providers to provide planning redispatch and conditional firm service subject to a biennial reassessment when transmission customers are unwilling to pay for transmission upgrades. We decline to adopt a longer reassessment period or altogether eliminate the reassessment feature of these services. There are legitimate circumstances under which a customer may choose not to support system upgrades, including high construction costs or a short term of service that does not merit construction. Balanced against these customers’ needs are the needs of transmission providers to reliably provide service and of other customers to continue using their own firm transmission rights. Adopting a two year reassessment period appropriately balances these various interests.
582. The Commission did not, as AWEA suggests, limit the term of the reassessment service. A customer taking planning redispatch or conditional firm service subject to reassessment could receive an unlimited term of service, with the transmission provider reassessing every two years the redispatch required to keep the service firm or the conditions or hours under which the transmission provider may conditionally curtail the service.
585. We also agree with MidAmerican that a transmission provider’s waiver of a reassessment for conditional firm or planning redispatch service does not constitute a waiver of all reassessments for the duration of the service, unless explicitly agreed to by the transmission provider. We reiterate, however, that only one reassessment may be performed in each two-year period of service. We also affirm that any waiver must be granted for similarly situated service, which would include conditional firm or planning redispatch service that is limited because of the same constraints or general system limitations. Such a waiver would be an act of discretion that must be posted on OASIS. Waiver of the reassessment presents an opportunity for discrimination among classes of customers on the part of the transmission provider and posting will provide eligible customers with an indicator of how often conditions or redispatch requirements have been reassessed. Transmission providers are directed to develop uniform OASIS posting standards, in coordination with NAESB, for transmission providers to post information regarding waivers of the biennial reassessment for planning redispatch and conditional firm service.

587. With regard to the conditional firm option, we continue to require that transmission providers study and offer service based on both system conditions and annual curtailment hours. The Commission introduced the concept of conditional curtailment based on system conditions in its request for supplemental comments issued on November 15, 2006. MidAmerican and other industry participants were therefore provided adequate notice and opportunity to comment on the potential for the Commission to expand the scope of the required offerings for conditional firm service. Upon review of these comments, the Commission allowed transmission providers to determine system conditions and conditional curtailment hours through different means, implicitly recognizing that system conditions are not exactly interchangeable with conditional curtailment hours. Modeling of conditional curtailment hours entails difficulties beyond those encountered in modeling ATC. Transmission providers have therefore been granted flexibility in making these determinations and are allowed to use an additional risk factor in calculating conditional hours.234 In light of the flexibility provided to transmission providers, we reject as unsupported petitioners’ requests to eliminate or limit the requirement to offer conditional firm service based on the number of hours in which service may be conditional.

590. We clarify in response to Constellation and EPSA that, when a transmission provider is evaluating its continued ability to provide conditional firm service during a biennial reassessment, the transmission provider is not limited to the specific conditions previously agreed to by the transmission customer in the initial service agreement or a prior reassessment. The purpose of the biennial reassessment is to allow the transmission provider to adjust the conditions or number of hours during which conditional firm service will be conditional in order to ensure that continued provision of the service does not impair reliability. Thus, the Commission does not impose upon the transmission provider the obligation to plan its system to keep firm the part of the conditional firm service that is firm when service was initiated. Although this may increase (or decrease) the number of hours in which service is conditional, the transmission provider may not entirely terminate service to the conditional firm customer.

591. We affirm our decision to assign conditional firm service the same curtailment priority as secondary network service for periods when the service is conditional. EEI’s argument that customers use secondary network service to meet the reliability needs of their loads is inapposite. Secondary network service is a non-firm service for which requests are made in the same time-frame as other non-firm service.236 While the Commission recognized that network customers may use secondary network service on an “as available” basis to meet peak native load, and in this way meet the reliability needs of loads, this is not the purpose of secondary network service. Network customers that rely upon secondary network service to meet their peak native load are already lessening the reliability of their service by taking non-firm service. The fact that conditional firm service will compete with secondary network service when curtailments are ordered is irrelevant.

592. We agree with petitioners that the NAESB rules regarding tagging do not allow a transmission provider to change the tag of a transmission customer. That is why, in Order No. 890, the Commission directed transmission providers to coordinate with other transmission providers in their regions to develop their own business practices to implement the tagging and tracking of conditional firm service.237 Upon consideration of petitioners’ concerns, we grant rehearing to require transmission providers, in coordination with NERC and NAESB, to develop within 180 days of publication of this order in the Federal Register a consistent set of tracking capabilities and business practices for tagging for implementation of conditional firm service. We agree with petitioners that a consistent set of practices followed by the industry will reduce transmission provider discretion and bring uniformity in implementing conditional firm service. In the interim, the existing business practices of each transmission provider for tracking and tagging conditional firm service shall remain in effect.
The following is an excerpt from Pro Forma Tariff Section 15.4:
(c) If the Transmission Provider determines that it cannot accommodate a Completed Application for Long-Term Firm Point-To-Point Transmission Service because of insufficient capability on its Transmission System, the Transmission Provider will offer the Firm Transmission Service with the condition that the Transmission Provider may curtail the service prior to the curtailment of other Firm Transmission Service for a specified number of hours per year or during System Condition(s). If the Transmission Customer accepts the service, the Transmission Provider will use due diligence to provide the service until (i) Network Upgrades are completed for the Transmission Customer, (ii) the Transmission Provider determines through a biennial reassessment that it can no longer reliably provide such service, or (iii) the Transmission Customer terminates the service because the reassessment increased the number of hours per year of conditional curtailment or changed the System Conditions.

2008 WEQ Annual Plan Item 2.a.i.2
Conditional Firm Business Practice Standards associated with S&CP Requirements completed in 2(a)(i)(1).

2008 WEQ Annual Plan Item 2.a.vii.1
Tagging for Conditional Firm Service.
b. Description of Recommendation:

c. Business Purpose:

Implementation of FERC Orders 890 and 890-A.
d. Commentary/Rationale of Subcommittee(s)/Task Force(s):

Please review the following ESS/ITS Subcommittee meeting minutes:

· [to be completed by NAESB Staff]
Please review the Motions Document: [to be completed by NAESB Staff]

� For all Data Elements indicated as being free form text, the Field Format designation of ALPHANUMERIC shall represent any valid printable character in the ASCII character set.

�I don’t agree with this restriction. It would lock system-conditions CCO from resale as one can’t anticipate with certainty that the condition won’t arise. Even number-of-hours could be subject to limits only on high-load days so to resell forward may hit a day that looked okay now, but qualifies for CCO tomorrow.

�This is not required if adopt my alternative 001-n.5.3.

�I feel the existing ratified S&CP and IG already have the detail required related to the reduction template.

�Since it’s a registered element, thought we’d give TPs a few more characters. 25 is used a lot in other fields when we really didn’t have a sold reason to choose something else.

PAGE
Revised: May 28, 2008

Page 1 of 74

[image: image4.wmf]

[image: image5.png]\

o

l

_1075620371.doc
[image: image1.png]|

Lo

