Preliminary Draft

Charter

NorthWestern Energy

Transmission Advisory Committee

Revised: December 16, 2014
I.
Purpose

The purpose of the NorthWestern Energy (NWE) Transmission Advisory Committee (TRANSAC) is to provide an open transparent forum whereby electric transmission stakeholders can comment and provide advice to NWE during the early stages of its electric transmission planning. More specifically, TRANSAC will be the vehicle to:

A.
Provide a forum for open and transparent communications among Montana transmission providers, transmission-providing neighbors, State authorities, customers, and other stakeholders;

B.
Provide an opportunity for stakeholder input on NWE’s response to FERC’s Order 890 nine planning principles that will be filed as Attachment K to NWE’s Open Access Transmission Tariff;

C.
Discuss all aspects of NWE transmission planning activities including, but not limited to, methodology, study inputs and study results;

D.
Provide a forum for NWE to understand better the specific electric transmission interests of key stakeholders.

II.
TRANSAC Membership

A.
TRANSAC membership will be open to anyone.

B.
Members shall be subject to the following conditions:

1.
Agree to the Committee’s purpose and ground rules as described in this Charter; and

2.
Provide advice to NWE as individual professionals; the advice they provide does not bind the agencies or organizations that the members serve.

C.
Membership will be established through self-nomination. If the TRANSAC membership is either too small or too large, NWE will work with the committee to determine whether adjusting the size is appropriate and, if so, what mechanism should be used to accomplish the adjustment.

III.
Decisions

A.
TRANSAC is not a decision making body, and it will not make decisions as a group.

B.
Discussion will be limited to NWE electric transmission planning issues and no other issues.

IV.
Process

A.
TRANSAC meetings are open to the stakeholder to the maximum extent allowed without violating Standards of Conduct information and Critical Energy Infrastructure Information.

B.
TRANSAC will establish its meeting schedule as needed and will announce its meetings on NWE’s OASIS no less than 10 days prior to the meeting

C.
NWE will retain a facilitator to manage TRANSAC meetings and carry out the following duties:

1.
Draft an agenda for each meeting, which shall be included in all meeting notices.

2.
Prepare a summary of all TRANSAC meetings for posting on NWE’s OASIS.

3.
Conduct TRANSAC meetings to support a coordinated process that allows all members have an opportunity to speak to all agenda topics in an open and transparent forum.

C.
TRANSAC and NWE will establish a schedule for Open Stakeholder Meetings. Notice of the stakeholder meetings will be provided no less than 30 days prior to the meeting using the following methods;

1.
Via email, or mail if email is not available, to members.

2.
Via local media, i.e. radio, newspaper, etc., as appropriate.

3.
Via postings on NWE’s OASIS prior to the meeting.

V.
Member Responsibilities

A.
Each member agrees to attend (by phone or in person) and participate in TRANSAC meetings regularly.

B.
Each member agrees to listen carefully and respectfully to other members and to avoid interrupting other members.

C.
Each member agrees to respect the decision of any member to withdraw at any time for any reason.

VI.
Press and Stakeholder Contacts

A.
TRANSAC members agree not to discuss their committee activities or information obtained through the committee with the press.

B.
In discussing TRANSAC activities in stakeholder forums, members agree to discuss only their ideas, concerns, or positions regarding committee activities and information and not to characterize those of other members.

VII.
Confidentiality

A.
TRANSAC members acknowledge that certain information may be protected as confidential information because of Standards Of Conduct (SOC) concerns (e.g., market sensitive data) or because it is classified as Critical Energy Infrastructure Information (CEII).

B.
Information not subject to SOC or CEII concerns will be posted on NWE’s OASIS.

C.
Some (to be determined on a case by case basis) confidential information may be available to members through NWE OASIS only if access rights have been provided by NWE and a Confidentially Agreement has been signed.

PAGE
1

