Daily Generation Availability and Outage Reporting Information

TOP-003-1
Pursuant to NERC Standard TOP-003-1, IPPs and Cogenerators within the Entergy Transmission System should use this procedure to notify the Entergy Transmission Operator and Entergy’s Reliability Coordinator of scheduled generator outages and expected generation profile.
Information should be sent by email to the following address: gen_info@entergy.com
A template for providing generator outage information is available on OASIS.

Requirements as defined by NERC:

TOP-003-1
R1. Generator Operator and Transmission Operators shall provide planned outage information.

R1.1 Each Generator Operator shall provide outage information daily to its Transmission Operator for scheduled generator outages planned for the next day (any foreseen outage of a generator greater than 50 MW). The Transmission Operator shall establish the outage reporting requirements.
R1.3 Such information shall be available by 1200 Central Standard Time for the Eastern Interconnection and 1200 Pacific Standard Time for the Western Interconnection.

Although the requirement is notifying Entergy by 12 noon the day before, Entergy encourages persons to notify Entergy as early as possible, and to provide expected generation levels as far into the future as possible.
If problems are experienced with the email method of data submittal, please send the information by fax to the SOC Duty Chiefs at FAX # 870-543-5425.
