

RECOMMENDATION TO NAESB WGQ EXECUTIVE COMMITTEE

Requester: Florida Power & Light

Request No.:
R03035B

1. RECOMMENDED ACTION:
EFFECT OF EC VOTE TO ACCEPT RECOMMENDED ACTION:

 Accept as requested

 X Change to Existing Practice

 X Accept as modified below

 Status Quo

 Decline

2. TYPE OF MAINTENANCE

Per Request:

Per Recommendation:
 Initiation

 Initiation

 X Modification

 X Modification

 Interpretation

 Interpretation

 Withdrawal

 Withdrawal

 Principle (x.1.z)

 Principle (x.1.z)

 Definition (x.2.z)

 Definition (x.2.z)

 X Business Practice Standard (x.3.z)

 X Business Practice Standard (x.3.z)

 Document (x.4.z)

 Document (x.4.z)

 Data Element (x.4.z)

 Data Element (x.4.z)

 Code Value (x.4.z)

 Code Value (x.4.z)

 X12 Implementation Guide

 X12 Implementation Guide

 Business Process Documentation

 Business Process Documentation

3. RECOMMENDATION

SUMMARY:

· Add proposed NAESB WGQ Standard 4.3.z1 to the WGQ Quadrant Electronic Delivery Mechanism Manual.
STANDARDS LANGUAGE:
4.3.z1
For the locations posted pursuant to NAESB WGQ Standard No. 4.3.90, the Transportation Service Provider (TSP) should provide on its Informational Postings Web Site a list that identifies the industry standard (or other methodology, as applicable) used by the TSP for the following:

· Procedures used for obtaining natural gas samples,

· Analytical test method(s),

· Calculation method(s), in conjunction with any physical constant(s) and underlying assumption(s).
BUSINESS PROCESS DOCUMENTATION (for addition, modification or deletion of business process documentation language)

Standards Book:
NAESB WGQ Quadrant Electronic Delivery Mechanism Manual:

	Language: Modify Sections C and D of the QEDM adopted by the WGQ EC May 12, 2005:

	(see attached)

TECHNICAL CHANGE LOG (all instructions to accomplish the recommendation)

Document Name and No.:

	Description of Change:

	No technical changes needed.

	

4. SUPPORTING DOCUMENTATION
a. Description of Request:

R03035:
Establish standards relating to gas quality specifications and measurement, as follows:

B.
Develop a uniform process, including the underlying assumptions and methodologies, for determining gas quality specifications from measured data.

Note:
The scope of the request was further delineated by the NAESB Board of Directors at its meeting of June 22, 2005. The following is an excerpt from the minutes for such meeting: “…and to instruct the WGQ Executive Committee to add Part B to the Annual Plan for 2006 with the understanding that work related to the reporting of gas quality specifications is associated with the development of reporting procedures and not the standardization of the measurement itself.”
b. Description of Recommendation:

Business Practices Subcommittee
See meeting minutes for the following Business Practices Subcommittee meetings:

October 6, 2005

October 20, 2005

November 17, 2005

January 12, 2006

MOTION: January 12, 2006

Approve the standard as indicated (above) and send the draft standard to the WGQ Information Requirements Subcommittee.

4.3.z1
For the locations posted pursuant to NAESB WGQ Standard No. 4.3.90, the Transportation Service Provider (TSP) should provide on its Informational Postings Web Site a list that identifies the industry standard (or other methodology, as applicable) used by the TSP for the following:

· Procedures used for obtaining natural gas samples,

· Analytical test method(s),

· Calculation method(s), in conjunction with any physical constant(s) and underlying assumption(s).
	
	Wholesale Gas Quadrant
	
	
	

	
	Balanced Voting by Segment Tally
	
	

	Segment
	Votes Cast
	
	Balanced Vote
	

	
	YES
	NO
	TOTAL
	YES
	NO
	TOTAL

	End Users
	4
	0
	4
	2
	0
	2

	LDCs
	5
	0
	5
	2
	0
	2

	Pipeline
	11
	0
	11
	2
	0
	2

	Producer
	1
	0
	1
	1
	0
	1

	Services
	0
	0
	0
	0
	0
	0

	Total
	 21
	0
	21
	7
	0
	7

Information Requirements Subcommittee
See meeting minutes for the following Information Requirements Subcommittee meetings:

February 22, 2006

MOTION;
February 22, 2006

The WGQ Information Requirements Subcommittee (IR) is transferring this item to the WGQ EDM Subcommittee for determination of the location of the proposed standard 4.3.z1 in the QEDM (Quadrant Electronic Delivery Mechanism) Manual adopted by the WGQ Executive Committee in May 2005. In addition, IR has determined that no other changes need to be made.

	Vote
	
	
	
	Balanced
	Balanced
	Balanced

	
	For
	Against
	Total
	For
	Against
	Total

	End Users
	0
	0
	0
	0.00
	0.00
	0

	LDCs
	0
	0
	0
	0.00
	0.00
	0

	Pipelines
	7
	0
	7
	2.00
	0.00
	2

	Producers
	0
	0
	0
	0.00
	0.00
	0

	Services
	0
	0
	0
	0.00
	0.00
	0

	
	7
	0
	7
	2.00
	0.00
	2

Technical Subcommittee
See meeting minutes for the following Technical Subcommittee meetings:

February 24, 2006

The WGQ Technical Subcommittee is transferring this item to the WGQ EDM Subcommittee for determination of the location of the proposed standard 4.3.z1 in the QEDM (Quadrant Electronic Delivery Mechanism) Manual adopted by the WGQ Executive Committee in May 2005. In addition, based on IR’s determinations, Technical has determined that no other changes need to be made.

Motion:

	Segments
	Vote For
	Balanced For
	Vote Against
	Balanced Against

	End Users
	0
	0
	0
	0

	LDCs
	0
	0
	0
	0

	Services
	0
	0
	0
	0

	Pipelines
	3
	2
	0
	0

	Producers
	0
	0
	0
	0

	Totals
	3
	2
	0
	0

Motion passes

Electronic Delivery Mechanism Subcommittee
See meeting minutes for the following Electronic Delivery Mechanism Subcommittee meeting:

March 1, 2006

The WGQ Electrionic Delivery Mechanism Subcommittee processed this request by inserting standard 4.3.z1 at the end of the numbered standards list on page 35 (top) of the WGQ QEDM (Quadrant Electronic Delivery Mechanism) manual adopted by the WGQ Executive Committee (EC) in May 2005. In addition, the standard was also inserted following the gas quality standards under the Informational Postings functional lookup section at the top of page 41 in the same manual. See attached for example.
.
Motion:
Add proposed standard 4.3.z1 to Sections C and D of the WGQ Quadrant Electronic Delivery Mechanism Manual adopted by the WGQ EC in May 2005 as indicated in the attached work paper.
	Segments
	Vote For
	Balanced For
	Vote Against
	Balanced Against

	End Users
	0
	0
	0
	0

	LDCs
	0
	0
	0
	0

	Services
	1
	1
	0
	0

	Pipelines
	7
	2
	0
	0

	Producers
	0
	0
	0
	0

	Totals
	8
	3
	0
	0

Motion passes

c. Business Purpose:

d. Commentary/Rationale of Subcommittee(s)/Task Force(s):
ATTACHMENT
WGQ QEDM Manual, adopted by WGQ EC in May of 2005; Page 35 - Section C.
WGQ Quadrant Electronic Delivery Mechanism Related Standards, subsection – Standards.
Add proposed standard 4.3.z1 following the previously adopted standard 4.3.s4 as indicated below:

4.3.s4
Data provided pursuant to NAESB WGQ Standard No. [S2] should be provided in a tabular downloadable file to be described by the Transportation Service Provider. The first row of the file should contain the column headers.

4.3.z1
For the locations posted pursuant to NAESB WGQ Standard No. 4.3.90, the Transportation Service Provider (TSP) should provide on its Informational Postings Web Site a list that identifies the industry standard (or other methodology, as applicable) used by the TSP for the following:

· Procedures used for obtaining natural gas samples,

· Analytical test method(s),

· Calculation method(s), in conjunction with any physical constant(s) and underlying assumption(s).

WGQ QEDM Manual, adopted by WGQ EC in May of 2005; Page 41 – Section D.
WGQ Quadrant Electronic Delivery Mechanism Related Standards by Function- subsection on Information Postings Related Standards
Add proposed standard 4.3.z1 following previously adopted standard 4.3.s2 as indicated below:

4.3.s2
The Transportation Service Provider (TSP) should provide on its Informational Postings Web Site daily average gas quality information for prior gas day(s), to the extent available, for location(s) that are representative of mainline gas flow. The information available for the identified location(s) should be provided in a downloadable format. Information should be reported in units as specified in the tariff or general terms and conditions. In any event, compliance with gas quality requirements is in accordance with the TSP’s tariff or general terms and conditions.

The following are examples of gas quality attributes that could be included in the posting for the applicable Gas Day(s) and location(s):

· Heating Value

· Hydrocarbon Components, % of C1 – Cnn, as used in determining Heating Value

· Specific Gravity

· Water

· Nitrogen

· Carbon Dioxide

· Oxygen

· Hydrogen

· Helium

· Total Sulfur

· Hydrogen Sulfide

· Carbonyl Sulfide

· Mercaptans

· Mercury and/or any other contaminants being measured

· Other pertinent gas quality information that is specified in the TSP’s tariff or the general terms and conditions.

4.3.z1
For the locations posted pursuant to NAESB WGQ Standard No. 4.3.90, the Transportation Service Provider (TSP) should provide on its Informational Postings Web Site a list that identifies the industry standard (or other methodology, as applicable) used by the TSP for the following:

· Procedures used for obtaining natural gas samples,

· Analytical test method(s),

· Calculation method(s), in conjunction with any physical constant(s) and underlying assumption(s).

3
1

