

WESTERN AREA POWER ADMINISTRATION
An agency of the U.S. Department of Energy

Sierra Nevada Region

Proposed Rate Schedule for Unreserved Use Penalties

Informal Rates Meeting

January 28, 2010

Regina Rieger

FERC ORDER 890

Unreserved Use Penalties

- FERC Order 890 states/defines:
 - A transmission customer (TC) is subject to unreserved use penalties when unreserved use of transmission occurs
 - Ancillary service will be charged, limited to 100% of the cost to provide ancillary services.
 - The unreserved use penalty is capped at 200% for the period defined
 - The distribution of penalties collected

FERC ORDER 890

Unreserved Use Penalties

DEFINITION - Use of transmission service that is:

- Not reserved or
 - in excess of reserved capacity
- No distinction - intentional or unintentional
- TC, not the Transmission Provider (TP), is responsible for ensuring that transmission is available
- Western's OATT, Schedule 10, Unreserved Use Penalties, effective December 1, 2009 posted at
- <http://www.oatioasis.com/WAPA/WAPAdocs/WAPA-OATT-CLEAN-Effective-2009-1201.pdf>

FERC ORDER 890

Unreserved Use Penalties

- Penalty Revenue Distribution:
 - Penalties collected should be distributed to non-offending transmission customers
 - TP is required to make an annual compliance filing with FERC, and:
 - Propose a mechanism to identify non-offending TCs
 - Propose a method to distribute the unreserved use penalty revenue
 - Summarize how revenue was distributed or retained

FERC ORDER 890

Unreserved Use Penalties

- Penalty charged as follows:
 - a single hour or for multiple instances within a day will be based upon the rate for daily firm point-to-point service, even if TP has an hourly rate
 - multiple instances isolated to one calendar week would result in a penalty based on the charge for weekly firm point-to-point
 - multiple instances during more than one week during a calendar month is based on the charge for monthly firm point-to-point

FERC ORDER 890

Unreserved Use Penalties

- Example provided by FERC (Example 1):
 - In one month:
 - (1) 25 MW of unreserved use (UU) in two hours on one day during the 1st week; and
 - (2) 50 MW of UU in two hours on one day during the 4th week:
 - Results in an UU penalty based on the DAILY firm point-to-point rate (P2P) for 75 MW
 - FERC's penalty structures with SNR's current P2P rate: $\$32.97/\text{MW-day} \times 75 \text{ MW} = \$2,472.75$

- Source: FERC Order 890, FN 522

FERC ORDER 890

Unreserved Use Penalties

- Example provided by FERC (Example 2):
 - In one month:
 - (1) 25 MW of UU on two separate days during the 1st week; and
 - (2) 50 MW of UU in two hours on the day during the 4th week:
 - Results in an UU penalty on 25 MW at the WEEKLY firm point-to-point rate (P2P) **and** 50 MW at the DAILY P2P
 - FERC's penalty structures with SNR's current P2P rate:
 $\$230.77/\text{MW-week} \times 25 \text{ MW} = \$5,769.25$ plus
 $\$ 32.97/\text{MW-day} \quad \times 50 \text{ MW} = \$1,648.50$
Total charge: \$7,417.75

FERC ORDER 890

Unreserved Use Penalties

- Example provided by FERC (Example 3):
 - In one month:
 - (1) 25 MW of UU on two separate days during 1st week; and
 - (2) 50 MW of UU on two separate days during the 4th week of month:
 - Results in a UU penalty of 50 MWs of monthly firm point-to-point service
 - FERC's penalty structures with SNR's current P2P rate: $\$1,000/\text{MW-month} \times 50 \text{ MW} = \$50,000$

- Source: FERC Order 890, FN 522

SNR Customer Issue Raised

- In response to Western's public process on 890 OATT Tariff, a SNR customer requested that Western add language to Schedule 10 stating:
 - Unreserved use penalties do not apply:
 - during emergencies
 - during reserve sharing arrangements
- This issue will be discussed during SNR's informal and formal public process
- Operations response to agenda item 2.4.1

Proposed New Rate Schedule

- The proposed new Rate Schedule 10, *Unreserved Use Penalties*, will be effective October 1, 2011, through September 30, 2016.
- Unreserved Use Penalty:
 - 150 percent of SNR's point-to-point transmission rate in effect at the time of the unreserved use based on class of service, in addition to the cost of transmission
- Assess charges for ancillary services, if applicable, at effective rates or charges
- Emergencies and reserve activations, as defined by operations or the IOAs, are exempt
- Distribution of revenues and penalties – credit to TRR

Proposed Application of Unreserved Use Penalties

- Example provided by FERC (Example 1):
 - In one month:
 - (1) 25 MW of unreserved use (UU) in two hours on one day during the 1st week; and
 - (2) 50 MW of UU in two hours on one day during the 4th week:
 - Charges under SNR's Proposal:

25 MW of UU	\$1.37 Hrly Rate	2 hours	\$68.50
50 MW of UU	\$1.37 Hrly Rate	2 hours	\$137.00
Total Cost of Transmission			\$205.50
Plus Penalty @ 150%			\$308.25
Total Amount Billed			\$513.75

Proposed Application of Unreserved Use Penalties

- Example provided by FERC (Example 2):
 - In one month:
 - (1) 25 MW of UU on two separate days during the 1st week; and
 - (2) 50 MW of UU in two hours on the day during the 4th week TC:
 - Charges Under SNR's Proposal:

25 MW of UU	\$32.97 Daily Rate	2 days	\$1,648.50
50 MW of UU	\$1.37 Hrly Rate	2 hours	\$137.00
Total Cost of Transmission			\$1,785.50
Plus Penalty @ 150%			\$2,678.25
Total Amount Billed			\$4,463.75

Proposed Application of Unreserved Use Penalties

- Example provided by FERC (Example 3):
 - In one month:
 - (1) 25 MW of UU on two separate days during 1st week; and
 - (2) 50 MW of UU on two separate days during the 4th week of month
 - Charges under SNR's Proposal:

25 MW of UU	\$32.97 Daily Rate	2 days	\$1,648.50
50 MW of UU	\$32.97 Daily Rate	2 days	\$3,297.00
Total Cost of Transmission			\$4,945.50
Plus Penalty @ 150%			\$7,418.25
Total Amount Billed			\$12,363.75

Proposed Applicability

- Applicable to SNR's transmission customers who take point-to-point service under the OATT, on CVP, PACI or COTP.
- Applicable to network customers who schedule or take delivery from an off-system, non-designated resource using transmission capacity reserved for designated network resources.
- Ancillary services apply to unreserved use quantities on firm point-to-point service under the OATT, if not satisfied through the Interconnected Operations Agreements.

Questions?
