NAESB Smart Grid Standards Task Force
Compilation of Comments/Modifications

Priority Action Plan 3

This document contains a compilation of the comments submitted in response to recommendation WEQ 2010 AP Item 6 (a) / REQ Annual Plan Item 9(a); Requirements Specification for Common Electricity Product and Pricing Definition – for NIST PAP03. The comments were individually posted and are available for download from the NAESB website at http://www.naesb.org/retail_request.asp and http://www.naesb.org/weq_request.asp.

	
	Company
	Category
	Cite
	Suggested Change
	Task Force Response

	1
	NAESB WEQ Standards Review Subcommittee
(“SRS”)
	General Comment
	
	The SRS understands that for this document OASIS is referencing the “Organization for the Advancement of Structured Information Standards.” In the current WEQ Business Practices Standards when OASIS is mentioned it refers to the “Open Access Same-Time Information System.” The task force may want to add some clarifying language so that others reading the recommendation understand that OASIS in this context refers to the organization not the system.
	Quick Fix – add footnote in each business practice standard. (JB)

	2
	NAESB WEQ

SRS
	Proposed Revision (Glossary)
	WEQ 000-2
	The terms and definitions do not seem to take into account existing definitions of terms and FERC Order 676-C which requested that NAESB resolve differences within its standards and differences between NERC and NAESB Standards. Adjacent are examples that illustrate inconsistencies with the definitions for the same term.

	Facility

NERC Definition - A set of electrical equipment that operates as a single Bulk Electric System Element (e.g., a line, a generator, a shunt compensator, transformer, etc.)

Recommendation Definition – The location at which connection to the transmission or distribution system is made.
Load Serving Entity
Glossary Definition - The responsible entity that secures energy and Transmission Service (and related Interconnection Operations Services) to serve the electrical demand and energy requirements of its end-use customer.

Recommendation Definition – A role which carries the responsibility of serving end-users and selling electric energy to end-users.

System Operator
Demand Response Final Action – A System Operator is a Balancing Authority, Transmission Operator, or Reliability Coordinator, whose responsibility is to monitor and control an electric system in real time (based on NERC definition). The System Operator is responsible for initiating Advance Notifications, Deployment and Release/Recall Instructions.

Recommendation Definition – An entity which carries the responsibility of administering the demand response process, from Resource enrollment to performance evaluation.
	Leave definitions in WEQ-000 but normalize them with the current NAESB glossary. Move definitions and acronyms in Appendix A into supporting documentation in final actions but not included as an appendix in the published version of the business practice standards. (ES)
Change System Operator to Demand Response Administrator.

	3
	NAESB WEQ

SRS
	Proposed Revision (Glossary)
	WEQ 000-2
	Within Definitions of terms there are capitalized terms which are not defined. These include:

· Federal

· Awards

· Schedules
	Federal = federal (lower case in definition of Federal Regulator) (JB)
Awards = awards

Schedules = schedules

	4
	NAESB WEQ SRS
	General Comment
	
	There are terms which are capitalized which are not defined such as “Use Case”, “Time of Use Pricing”, “Smart Appliance”, “Display”, Utility Distribution Company and “Wind Power”.
	Left to lead (use case should not be capitalized) (SC)

	5
	NAESB WEQ SRS
	General Comment
	
	There are acronyms which are not defined such as “UML”, “PUC”, and “HAN.”
	Spell out (JB) (change PUC to State Regulator) (JB) (UML = Unified Modeling Language) (JB) (HAN = Premise Area Network – discuss with group)
Drop HAN from the examples like Photovoltaic or storage

	6
	NAESB WEQ SRS
	General Comment
	
	There are acronyms which are used/defined in the WEQ-016 that are not included In WEQ-000 such as the Tariff Rate Types (CPP, MCPPE, PTR, etc.) C&I, EMS, and BAS.
	Add these to the acronym list in WEQ 000 and in the acronym table in the supporting documentation

	7
	NAESB WEQ SRS
	Proposed Revision (Format)
	Executive Summary
	This recommendation, along with the recommendations for PAP04 Requirements Specifications for Common Scheduling Mechanism or Energy Transactions and PAP09 Requirements Specifications for Wholesale Standard DR Signals, contains an Executive Summary listed under the “Recommended Standards” section of the recommendation. Based on the standards numbering it appears that all three recommendations will be included in a new set of standards, WEQ-016.

· First, we question whether WEQ-016 should have an Executive Summary. The only Business Practice Standards that have an executive summary is WEQ-014 (WEQ/WGQ eTariff Related Standards). The WEQ-014 standards were approved prior to the SRS review of recommendations. (If the SRS had been reviewing standards at that time, we may have questioned having an Executive Summary in WEQ-014.)

· Second, the Executive Summaries in the three recommendations though similar are not identical. With the differences in the Executive Summaries and all three recommendations being included in WEQ-016 it is unclear how a single set of business practices can have three Executive Summaries.

If the EC decides to move forward with including an Executive Summary, the SRS recommends that all capitalized terms and acronyms be included in WEQ-000. Also, the bulleted list of “main use cases that are affected by pricing” should be consistently formatted in the Executive Summary, WEQ-016-3.4 and WEQ-016-3.5.

An option the Smart Grid Task Force may want to consider is to create a separate Business Practice Standard for each PAP recommendation rather than combining them into a single recommendation.
	This will be addressed by creating a separate book for each PAP recommendation (change numbering scheme on the retail versions for PAPs 3 and 4)

	8
	NAESB WEQ SRS
	Proposed Revision (Format)
	Introduction
	Introduction – The SRS questions whether it is appropriate to include an “Assumptions” section in the WEQ Business Practice Standards.

Assumptions:

· Wholesale market price signals may have different characteristics than retail market signals.

· Attempts to standardize pricing signals must not hinder regulatory changes or market innovations.

The task force may want to consider re-naming this section to “Considerations” and place in an Appendix to the Business Practice Standards or move to Section 4.d of the recommendation form, “Commentary/Rationale of Subcommittee(s)/Task Force(s).”
	Move to supporting documentation as “considerations” (JB)

	9
	NAESB WEQ SRS
	Proposed Revision (Format)
	WEQ-016-3.1
	“Price signals should be flexible enough to accommodate regulatory changes or market innovations” appears to be an assumption/consideration rather than a standard.
	Move to supporting documentation as “considerations” and delete 3.1 (must renumber) (JB)

	10
	NAESB WEQ SRS
	Proposed Revision (Format)
	WEQ-016-3.2
	Duplicates the definitions and acronymns which are also being proposed to be included in WEQ-000. The WEQ recently completed an effort to create a common glossary and stop the process of having definitions for terms in multiple WEQ Business Practices. This section seems to reverse the WEQ current direction of having a common glossary with definitions only listed in one place. If the WEQ EC wants to proceed with this section the SRS suggests the EC consider striking the word “Proposed” from the column heading labeled “Proposed Definition.”
	Delete WEQ-016-3.2 and move it to Appendix A after the diagram. Also, delete the definition and acronym columns

	11
	NAESB WEQ SRS
	Proposed Deletion
	WEQ-016-3.3
	The “Includes” and “Extends” relationships though listed in this section are not referenced in the rest of the document. If these relationships are not used, the SRS is unsure why they are listed.
	Delete “includes” and “extends” and change date to data (typo)

	12
	NAESB WEQ SRS
	Proposed Revision (Format)
	WEQ-016-3.4
	The SRS would recommend that the Tariff Rate Types and corresponding definitions be moved to WEQ-000
	Add sentence to 3.4: For the use case included below the following tariff rate types were considered. Change case of all of the tariff rate types and remove acronyms. Change case of time of use in the critical peak price definition.

	13
	NAESB WEQ SRS
	Proposed Revision (Format)
	WEQ-016-3.6
	The SRS questions if the following language is appropriate for WEQ Business Practice Standards that will eventually be filed with the Commission:

“The following initial attributes were presented early in the PAP-03 meetings and will serve as the initial starting point for further refinement.”

The task force may want to consider moving this section and subsections to Section 4 “Supporting Documentation” of the recommendation so that it is included in the final action but not included in the WEQ Business Practices Standards that will be filed with the Commission since this section is still under development.
	Move 016-3.6 and 016-3.6.1 into section 016-3.4 and replace 016-3.6 language with the sentence: For the purpose of the development of the use case in 016-3.4, the following price and product attributes were considered and replace the sentence. Change case of attributes (lower case)

	14
	NAESB WEQ SRS
	Proposed Revision (Format)
	WEQ-016-3.6.1
	The are inconsistencies with the formatting of Attribute names. (See Product Identifier and Identifier source.) One has both words in proper case (first letter upper case) and the other only the first word.
	See above (number 13)

	15
	NAESB WEQ SRS
	Proposed Revision
	WEQ-016-3.6.1
	Under Product Identifier, Stock is capitalized but is not a defined term or attribute.
	Change case

	16
	NAESB WEQ SRS
	Proposed Revision
	WEQ-016-3.6.1
	Under Product Type, there is a reference to 5.1. There is no 5.1 section in the document so it is unclear what the correct reference is.
	Delete reference

	17
	NAESB WEQ SRS
	Proposed Revision
	WEQ-016-3.6.1
	Under Product Sub-Type, Reserve is capitalized but is not a defined term or attribute.
	Change case

	18
	NAESB WEQ SRS
	Proposed Revision
	WEQ-016-3.6.2
	Under Considerations for the Price Component attribute it has “The sum of all Price Components must equal the Total Price.” This may be more appropriate for consideration under “Total Price.”
	Move 016-3.6.2 into section 016-3.4 Change case of attributes (lower case)

	19
	NAESB WEQ SRS
	Proposed Revision
	WEQ-016-3.6.2
	Under Considerations for the Price Type attribute it references “Real Time” which is not listed as an attribute nor is a defined term.
	Change case

	20
	NAESB WEQ SRS
	Proposed Revision
	WEQ-016-3.6.2
	Under Considerations for the Override Unit of Measure for the Product attribute, it references “Alternative Unit of Measure” which is not listed as an attribute nor is a defined term.
	Change case

	21
	NAESB WEQ SRS
	Proposed Revision
	WEQ-016-3.6.2
	Under Considerations for the Currency attribute it references “Energy Units of Measure” which is not listed as an attribute nor is a defined term.
	Change case

	22
	NAESB WEQ SRS
	Proposed Revision
	WEQ-016-3.6.2
	Under Description for Currency, the description should not use the Attribute to describe itself. The description for Currency states “The Currency of the Total Price and Price Components.”
	Economic unit of exchange in which the total price and price components are stated (i.e. dollars, euros)

	23
	NAESB WEQ SRS
	Proposed Revision
	WEQ-016-3.6.2
	Under Considerations for the Source Location Identifier Type attribute it references “GPS” which is not included in the list of acronyms.
	No action – GPS is defined in WEQ glossary. Needs to be added to Retail master definition list.

	24
	NAESB WEQ SRS
	Proposed Revision
	WEQ-016-3.7
	If this information is supplemental material only the SRS is questioning if it provides value. If it does then there are a number of capitalized terms that need to be defined including Operating Authority, Maneuverability, Contingency Reserve-Spinning, and Contingency Reserve-Supplemental. These terms should also be moved to WEQ-000.

The task force needs to consider whether the intent of these sections of the recommendation is to have them included in the WEQ Business Practice Standards which will be filed with the Commission or whether the sections are intended to provide background information. If it is the latter, the task force may want to consider moving these sections to Section 4 “Supporting Documentation.”
	Delete section 3.7

	25
	Bonneville Power Administration (BPA)
	Proposed Revision and Addition
	WEQ 000-1
	Move section 000-1 Abbreviation and Acronyms from 2 and add under new section 16-A Appendix A – Entity-Relationship Model on page 21. This should be consistent with PAP04 and PAP09. In addition:

· Add “DR for Demand Response” to the Abbreviation and Acronyms.

· Add “DER for Distributed Energy Resources” to the Abbreviation and Acronyms.
	Addressed in response to comment 2
Second part – add to acroymn list

	26
	BPA
	Proposed Revision (format)
	WEQ 000-2
	Move section 000-2, (Definition of Terms) from 3-5 and add under new section 16-A Appendix A – Entity-Relationship Model after Abbreviation and Acronyms. This should be consistent with PAP04 and PAP09.
	Addressed in response to comment 2

	27
	BPA
	Proposed Revision (format)
	Introduction
	Could the first five paragraphs be moved from Introduction to Executive Summary?
	The practice of the WEQ is for each business practice standard volume is to have an introduction section.

	28
	BPA
	Proposed Revision (format)
	WEQ 016-3.7
	Add Values to the heading 016-3.7, “Supplemental Material Values”.

	Deleting section 3.7

	29
	BPA
	Proposed Revision
	WEQ 000-1
	Spell out HAN and C&I, or include in Acronyms or Glossary.
	HAN is being removed from document and we will spell out C&I

	30
	BPA
	Proposed Revision
	WEQ 016-3
	Page 7 Reset the numerical system from 016-3 to 016-1 under the heading Business Practice Standards starting on page 7. This should be consistent with PAP04.
	See response 7

	31
	BPA
	Proposed Revision

(format)
	WEQ 016-3.2
	Page 7 (Actors) The format for the list of Actors, on page 7, appears different from the list in PAP09. Should we expect the heading and format for the actors list to be consistent between PAPs.
	***Task Force – should we make these consistent and if so who can take the action item
Task Force suggests making the tables consistent and formatted the same way. Add examples and Actor ID to PAP 9
JB to contact Donna Pratt concerning modifications to System Operator and Facility

	32
	BPA
	Proposed Revision

	WEQ 016-3.2
	Page 7 (Utility Customer) under proposed definition, should read: “An end-use customer of the Utility Distribution Operator that may be enabled to take on roles such as Facility or Resource.”
	Definitions and acronyms will be being removed from table

	33
	BPA
	Proposed Revision
	WEQ 016-3.2
	Page 7 (Communication Method) under the Proposed Definition please include the word “report” in the list.
	Accepted

	34
	BPA
	Specific Comment
	WEQ 016-3.2
	Page 7 (End Device) Does definition include back-up generators? What about batteries? Batteries will not always be located at the end of the line off the secondary system. Many now are used at the substation level.
	For the purposes of the use case a back generator is not considered an end device because it is not something would provide power to the gird due to the isolation switch. A substation based battery would not receive price signals and therefore the purpose of this use case is not considered an end device. May need to be considered for PAP 4.

	35
	BPA
	Specific Comment
	WEQ 016-3.2
	Page 7 (Facility) Will the definition work for aggregated DR? In the case of aggregated residential DR do we therefore have thousands of facilities, or a single aggregated facility? What then is the location? Nodal? If nodal does that mean that program offerings are broken out by nodal and therefore dispatchable by node? What granularity node?
	The definition will not work for aggregated DR – change facility to premise – and does not need to as the DR asset could be aggregated to be a DR resource

	36
	BPA
	Specific Comment
	WEQ 016-3.2
	Page 8 (System Operator) The definition used seems to encompass both system operator and program administrator. The committee needs to keep in mind that the system operator is not the one who will dispatch the resource. He/she will make the order to dispatch the resource but control to dispatch the resource is another person or persons who may be different again from the program administrator who would again be a separate person with a very different job.
	Change System Operator to Demand Response Administrator. For the purpose of the use case the System Operator could be the DRA or the DRA could be a separate entity.

	37
	BPA
	Specific Comment
	WEQ 016-3.3
	Page 10 (Tariff Rate Type) Regarding Hourly Rates. Currently the CAISO allows DR resources to operate in the Hour Ahead Scheduling Process (HASP) which is an hourly scheduled market.
	See response to comment 12

	38
	BPA
	Specific Comment
	WEQ 016-3.3
	Page 10 (Tariff Rate Type) Mostly customers are price responsive or other such as emergency or environmental. It may be a mistake to try to address all the possibilities. However most DR resources in California are not market price responsive they are programmatically price responsive. Which is one stage removed from market prices. Whereby the wholesale market may create the environment where the resource may be triggered but the customer is responding to a programmatic trigger set by contract or their participation in a program offer not the market price. Such customers receive set capacity and energy prices for their participation in the program.
	See response to comment 12

	39
	BPA
	Proposed Revision
	WEQ 016-3.5
	Page 13 (Demand Load Shifting: Sample Scenarios) This should read: ‘Illustrate how different End Devices will respond to a forward energy price signal including, but not limited to:”
	Accepted

	40
	BPA
	Proposed Revision
	WEQ 016-3.5
	Page 14 (Demand Reduction; Description) While not all resources will respond to a price signal, they will respond to “signals”. Use of the word price is restrictive and therefore requires additional work to define how the different signals function. BPA suggests that the term “signals” is used, regarding what customers respond to.
	

For the purpose of the document, Demand Shifting and Demand Reduction have been collapsed into Demand Response, which may include demand increases
NOTE FROM CK & MZ: While non-price signals will exist, they are outside the scope of this document.

	41
	BPA
	Specific Comment
	WEQ 016-3.5
	Page 15 "Wind Power always commands a premium over coal power because of higher cost of production." This statement may not always be true, and may not be true in the future, so it appears biased. Suggest rephrasing.
	Changed to: Wind Power commands a different rate over coal power because of different costs of production
*** Dropped paragraph, as it does not add substance

	42
	BPA
	Proposed Revision
	WEQ 016-3.6.1
	Typo on p 17, in 016-3.6.1 (Product Identification) under Identifier source, under Considerations, 2nd sentence: The Identifier source reference the product.... Probably should read: The Identifier source references the product....
	Accepted (JB)

	43
	BPA
	Specific Comment
	WEQ 016-3.7.1
	Page 20, 016-3.7.1, (Product Types and Sub Type Enumerations) under Contingency Reserve, in the description, NERC groups are currently called Regional Reliability Organizations vs. Councils. Please confirm with NERC.
	See response 24

	44
	BPA
	Specific Comment
	WEQ 016-3.7.1
	Page 20 (Product Types and Sub Type Enumerations) Voltage support resources. While Reactive Posr is a type of voltage support there are other ways to provide voltage support which can be dispatchable to support voltage stability, whether they are batteries or line or substation regulators. Again, all of which are dispatchable. Lower the voltage by 1% and you get a 0.8 percent energy savings. This is a form of DR not apparently contemplated in the NAESB PAPs thus far.
	See response 24

	45
	Tennessee Valley Authority (TVA)
	General Comment
	WEQ 000
	Terms and definitions found within this standard should match NERC/NAESB glossaries approved by the FERC. Definitions such as Load Serving Entity, System Operator, and others need to match for industry-wide consistency.
	See response 2

	46
	TVA
	Specific Comment
	WEQ 016-3.7.1
	Section WEQ-016.3.7 – 3.7.1 – Sections contain terms that are not defined and need to have definitions; such terms include: Operating Authority, Maneuverability, Contingency Reserve-Spinning, and Contingency Reserve-Supplemental.
	See Response 24

	47
	TVA
	General Comment
	
	TVA would like to know if the definition of Facility will work for aggregated Demand Response.
	Changed Facility to premise
The DR asset could be aggregated to be a DR resource. Please see PAP 9 document

	48
	TVA
	General Comment
	
	Actors should be consistent with those found in PAP-09.
	See Response 31
Task Force suggests making the tables consistent and formatted the same way. Add examples and Actor ID to PAP 9

	49
	Honeywell
	General Comment
	
	Honeywell has reviewed your documents and offers minor comments/edits for all the documents that fall into four categories.

1. Representation of all 3 customer domains (Residential, Commercial, and Industrial) should be included and explicitly stated when not applicable to all three.

2. Listings of specific standards setting organizations should not preclude others from participating.

3. The use cases and examples should include, when appropriate, in-premises energy management systems in residential, commercial and industrial customer domains.

4. Grammatical corrections.
	

	50
	Honeywell
	Proposed Addition
	WEQ 016-001
	EMS – Energy Management System
	Accepted

	51
	ISO/RTO Council
	General Comment
	
	The documents being considered do not contain traditional NAESB Business Practice Standards content. Additional work will be necessary the convert these recommendation documents into Business Practice Standards, as it was a working assumption of the Smart Grid Task Force to deliver requirements only.
	The document content was discussed and agreed upon at the beginning of the NAESB SGTF process to support NIST PAP03. The Task Force has made modifications to the original recommendation to conform as close as possible to the traditional NAESB Business Practice Standards. This set of standards is similar to the NAESB Demand Response M&V standards.

	52
	ISO/RTO Council
	General Comment
	
	References in these Recommendations to ‘Dispatch”, “Markets”, “Reliability” are made relative to DR and apply to DR resources only, and not Generation resources. NERC’s compliance standards for Generation Resources are typically quite detailed, while compliance standards for DR resources are appropriately determined by the respective system operator specific to the DR product or service and the reliability need being addressed.
	Directed to PAP 9 documents

	53
	ISO/RTO Council
	General Comment
	
	While the recommendations for PAP-03, PAP-04 and PAP-09 posted by NAESB are not business practice standards, they should not be misconstrued as a recommendation to change existing market designs or business rules across ISOs/RTOs; each ISO RTO has its own stakeholder process as the appropriate forum for making rule changes.
	This is a policy issue. NAESB standards are voluntary until adopted by a regulatory body. Changes to existing market designs or business rules are at the discretion of the regulatory bodies.

Reference Response 51
The following language was added to the Introduction:

The use cases included in this document are not intended to be required or exhaustive and are provided for clarification purposes.

	54
	ISO/RTO Council
	General Comment
	
	Although not explicitly stated in the PAP documents, compliance with orders from regulatory agencies, as they apply to DR in ISO/RTOs, is presumed.
	This is a policy issue. NAESB standards are voluntary until adopted by a regulatory body. Changes to existing market designs or business rules are at the discretion of the regulatory bodies.

	55
	ISO/RTO Council
	General Comment
	
	It is our understanding that the contents of the documents are being presented as recommendations and are intended to be used neither as implementation templates nor for testing of interoperability. Rather, another step will be taken by the Organization for the Advancement of Structured Information Standards (OASIS) to deliver an information model, preferably reconciled with IEC 61970, which then could be implemented and tested.
	NAESB is responsible for the development of the use cases and data requirments related to PAP 3. Other organizations will take this work and build upon it.

	56
	ISO/RTO Council
	General Comment
	
	The treatment of the glossary of terms – actors and definitions – is inconsistent across the recommendation documents — within the WEQ as well as the corresponding versions listed under REQ. In one case, the glossary of terms is in the recommendation without the diagram, in another it appears as an appendix, and in a third it appears in both the recommendation section and in an appendix. The highlighted wording regarding how the glossary will be incorporated into the WEQ-000 is unclear. The IRC requests that NAESB staff provide a clearer description to explain how the glossary of terms will be integrated into WEQ-000.
	Reference response 2

	57
	ISO/RTO Council
	General Comment
	
	It is unclear how the data requirements work beginning in Phase 2 will be integrated with these recommendations if they are being passed through the standards approval process separately. This is of particular concern since PAP-03 and PAP09-Retail have partial lists of data requirements in the current recommendations. For consistency, the IRC recommends that all data requirements be removed from the Recommendations for PAPs 03/04/and 09 until the SGTF has completed Phase 2, where the data requirements will be identified for all three PAPs.
	Instead of removing the data requirements, could we state in the beginning of the document that these data requirements are information only and will be subject to further refinement as the phase 2 effort? The data requirements as-is still provide a great value in the downstream DR Signal standards.

	58
	ISO/RTO Council
	General Comment
	
	"The term “wholesalers” in PAP03 should be modified to clarify whether it refers to energy marketers, energy service providers or ISOs and RTOs. Without this clarification, it is unclear to whom the proposed PAP03 standards apply

	The term wholesalers was not included in the recommendation.

	59
	ISO/RTO Council
	General Comment
	WEQ 016-3.4 and WEQ 016-3.5
	The use cases are very short. More elaboration needs to be given to the definitions and the samples should be elevated to fully described, testable use cases.
	Additional use cases may be developed to create data requirements in the phase 2 effort

	60
	ISO/RTO Council
	Proposed Revision
	Introduction
	Replace “United States of America with some overlaps to Canada” with “North America”
	Comment is applicable to PAP 9 Wholesale document. It will be addressed

	61
	ISO/RTO Council
	Proposed Revision
	WEQ 016-000-1
	000-1: Replace “Reliability Authority (RA)” with “Regional Reliability Authority (RRA)”
	Removed from definitions and acronyms

	62
	ISO/RTO Council
	Proposed Revision
	WEQ 016-000-2
	000-2: For Response Method Aggregation, edit as follows: “…interval level consumption, e.g. a site an RMA may also be a physical entity that may have with its own meter…”
	Accepted (JB)

	63
	ISO/RTO Council
	Proposed Revision
	WEQ 016-3.4 and Executive Summary
	Pg. 6 & Pg. 12: Replace “Demand Reduction” with “Demand Modification”
	Reference Response 40 (MZ and CK). If changed, will need to be changed in multiple places
See Response to Comment 40

	64
	ISO/RTO Council
	Specific Comment
	WEQ 016-3.2
	Pg. 9: need to reconcile difference among TDSP / UDC / UDO
	Review document to ensure that terms are harmonized and being used consistently

	65
	ISO/RTO Council
	Proposed Revision
	WEQ 016-3.4
	Pg. 10: Definition of CPP is incorrect. Recommend the following change: “…at which time electric prices may reflect the costs of electricity at the wholesale level are administratively adjusted to incentivize customers to actively modify their electricity usage.”
	Description changed to:

A pricing structure in which the customer receives notification identifying a time interval, (“critical hours”) during which special higher prices apply over and above whatever other rate they may be charged. Critical hours generally represent a small percentage of the hours in the year.

Reasoning: Critical peak price is not necessarily tied to the wholesale price but could reflect a distribution line loading or other constraint.

	66
	ISO/RTO Council
	Proposed Revision
	WEQ 016-3.4
	Pg. 10: Definition of PTR. Recommend the following change: “An incentive rate in which the utility pays a rebate to Customers to who reduced demand during peak periods on critical days.”
	Accepted

	67
	Midwest ISO
	General Comment
	
	Midwest ISO is concerned with the next steps for the PAPs once they are approved by the Executive Committee and ratified by the membership. The documents in many cases are intended only to provide examples and as such were not intended to be an all inclusive set of standards. In many cases the examples are not consistent with how some entities operate their markets. We will provide more detail as to where there are differences between the Midwest ISO market and the examples. At a minimum the documents should have some statement explaining that the examples included are not to be considered the full set of examples and that some markets may have implementations that are inconsistent with the examples and sample scenarios provided since the examples were not intended to provide an exhaustive set of standards. Without having this type of clarifying language on the examples, samples, etc., these standards may inadvertently dictate how the markets can operate in the future and as well as impact existing market designs.
	The following language was added to the recommendation:
The use cases included in this document are not intended to be required or exhaustive and are provided for clarification purposes.

	68
	Midwest ISO
	Proposed Revision
	WEQ 016-3.4
	Page 10 – Definition for Market Clearing Price for Energy should be inclusive of 5 minutes…it says 15.
	Accepted

	69
	Midwest ISO
	Specific Comment
	WEQ 016-3.4
	Page 10 – Midwest ISO is concerned that the examples of common tariff rate types may lock entities into having to support all the tariff rate types listed and/or prevent them from creating any new tariff rate types without having the NAESB business practice standards changed.
	Reference response 12

	70
	Midwest ISO
	Specific Comment
	WEQ 016-3.5
	Page 14 – The recommendation makes the assumption that wind is dispatachable which is not the case.
	Reference response 41

	71
	Midwest ISO
	Specific Comment
	WEQ 016-3.5
	Page 15 – The sample scenario makes an invalid assumption that wind always commands a premium over coal because with rebates it may not be in the Midwest ISO market.
	Reference response 41

	72
	Midwest ISO
	Specific Comment
	WEQ 016-3.5
	Page 15 – The sample scenario makes an invalid assumption that Consumers must buy carbon credits, which is not the case in the Midwest ISO market.
	Reference response 41

	73
	Midwest ISO
	Specific Comment
	WEQ 016-3.6.2
	Page 18 – Pricing Attributes…does it include ancillary service prices?
	The following language was added to WEQ 16-1.1.2

	74
	Midwest ISO
	Specific Comment
	WEQ 016-3.6.2
	Page 19 – GMT is used within the Midwest ISO, with an offset.
	The language “and agreed upon” was deleted

	75
	Midwest ISO
	Proposed Revision
	WEQ 016-3.6.2
	Pages 18-19 – Midwest ISO is concerned that the pricing attributes included in the list do not have any explanation as to whether the attributes are required or optional. Additionally, we would expect that this section be driven out during Phase 2. Midwest ISO would recommend this section be removed from the recommendation and be a part of the Phase 2 Recommendation.
	Reference response 13

	76
	Midwest ISO
	Specific Comment
	WEQ 016-3.7.1
	Pages 20-21 – Midwest ISO is concerned that it does not offer a number of the provision listed in the Product Types and Sub-types. For example, following types/sub-types are not included in the Midwest ISO market: Load Following and Reactive Power Supply From Generation Sources.
	Section deleted

	77
	Tennessee Valley Authority (TVA)
	General Comment
	
	In general, TVA believes that the Smart Grid effort should use as many existing approved communication protocols and industry standards as possible as a launching pad for the development of future standards. An example would be starting with FERC, NERC, and the nine Regional Reliability Organizations-approved naming conventions as well as existing “common” communication protocols (examples: Distributed Network Protocols and IEC 61850) that can appropriately integrated.

In addition, TVA would like to know if any thought has been given to how traditional transmission products would hamper or help the Smart Grid effort. What kind of transmission constraints would the Smart Grid effort encounter once operational?

Overall, TVA commends NAESB for these recommendations and believes the standards provide a workable framework for producing the granularity needed to integrate Smart Grid efforts into the business model.
	The comments are beyond the scope of this recommendation

PAGE
2
Compilation of Comments/Modifications to be reviewed by the Smart Grid Standards Task Force

April 19, 2010

