Business Practice Revision

	BPR Number
	BPR013
	BPR Title
	Forgiveness of Transmission Service Charges

	Business Practice Section(s) Requiring Revision (include Section No., Title, and Protocol Version)
	Revision to business practice 1.8 – Forgiveness of Transmission Service Charges

	Impact Analysis Required

 (Yes or No)
	No

	MMU Report Required

 (Yes or No)
	No

	Requested Resolution (Normal or Urgent)
	Normal

	Revision Description
	Forgiveness is currently only given for curtailments when a TLR is issued, no other time.

	Reason for Revision
	PRR 204 implementation. Curtailments may be done by SPP without a TLR being issued.

	Tariff Implications or Changes (Yes or No; If yes include a summary of impact and/or specific changes)
	No

	Criteria Implications or Changes (Yes or No; If yes include a summary of impact and/or specific changes)
	No

	Credit Implications (Yes or No, and summary of impact)
	No

	Sponsor

	Name
	Jessica Collins

	E-mail Address
	Jessica.L.Collins@xcel.com

	Company
	Xcel Energy

	Company Address
	

	Phone Number
	303-571-7740

	Fax Number
	

	Proposed Business Practice Language Revision

1 OATT General Requirements

1.8 Forgiveness of Transmission Service Charges

(return to TOC)
The following describes the SPP business practice concerning forgiveness of transmission service charges. Forgiveness is the term commonly used to describe the billing credit for transmission service charges in situations where transmission service reserved by a customer cannot be used.

Business Practice

All charges associated with the provision of confirmed point-to-point transmission service will be rebated by SPP for a period of curtailment if:

1. The point-to-point transmission service is scheduled on-time per the IDC, and

2. The service is curtailed or halted due to TLR, Transmission Service Provider curtailment or a Congestion Management event
 issued for a constraint on the SPP transmission system,\>
There is no forgiveness of transmission service charges if:

· SPP transmission service is curtailed or halted due to TLR issued for a constraint external to SPP, or

· A schedule is refused for being late per the SPP OATT, or
· A schedule is late per the IDC and is put on hold by the IDC, or
· The customer otherwise fails to use the transmission service, or any portion thereof
.
Clarification of terms:

· A curtailment occurs on a schedule that is active and running at the time the TLR curtailment, Transmission Service Provider curtailment or Congestion Management event is issued
.
· A halt occurs on a schedule that has been submitted on time per the IDC but has not yet began running or become active; therefore the schedule is not allowed to start. A halt also applies to increases in a schedule that is active and running.
· A hold occurs on a schedule or schedule change that has not been submitted on time per the IDC and is not allowed to start.

· On time per the IDC is defined as a schedule that has been submitted and approved by all parties involved in the transaction, causing the tag to be Implemented and received in the IDC, more than 35 minutes prior to the start time.

� There will be no automatic forgiveness of charges for Congestion Management events. The forgiveness of transmission service charges for Congestion Management events absent of TLR will be reviewed by Tariff Billing staff only if the customer submits a request through their SPP customer relations representative. (This is a manual process that requires the customer to submit a request)

� SPP OATT Part II, Section 25 - � HYPERLINK "http://www.spp.org/publications/spp_tariff.pdf" ��http://www.spp.org/publications/spp_tariff.pdf�

� There will be no automatic forgiveness of charges for Congestion Management events. The forgiveness of transmission service charges for Congestion Management events absent of TLR will be reviewed by Tariff Billing staff only if the customer submits a request through their SPP customer relations representative. (This is a manual process that requires the customer to submit a request).

Page 3 of 3

