Subject: NWE Comments on NWE ETP Methodology, Criteria and Process Business Practice

Received: July 21, 2014 from NWE’s Cathy Mathews
NorthWestern Energy’s Planning Engineer, Cathy Mathews provided comments and suggestions for consideration that would provide clarification, consistency and update graphics to include MATL. Her comments are posted in full on NWE’s OASIS website.
 NWE Response:
NorthWestern Energy accepts all suggested edits.

Summary of edits: There were some consistency suggestions such as changing “NWMT” or “our” to “NWE” in the document.NWE Local Transmission System graphic line drawing has been updated on page 5 to include MATL. On page 6, the Montana Paths graphic has been updated to reflect Path 83 MATL, along with updated language to include the additional external Path 83 MATL. NWE’s transmission system now has interconnections to six major transmission systems located in the WECC area. The graphic on page 7, which displays NWE’s bulk electric system, has also been updated to include the MATL path. WECC regional committees referenced example: WECC System Review Work Group (SRWG) and WECC LRS Subcommittee needs to include additional language or be updated. WECC has discontinued the LRS subcommittee and combined it with the Reliability Subcommittee.

