[image: image1.jpg]NERRC

NORTH AMERICAN ELECTRIC
RELIABILITY CORPORATION

Unofficial Comment Form — Version 5 Functional Model and Technical Document

Unofficial Comment Form for the Draft Functional Model (v5) and the Functional Model Technical Document
Please DO NOT use this form. Please use the electronic comment form located at the link below to submit comments on the draft Functional Model (v5) and the Functional Model Technical Document (v5). Comments must be submitted by August 19, 2008. If you have questions please contact Stephen Crutchfield at stephen.crutchfield@nerc.net or by telephone at 609-651-9455.
http://www.nerc.com/page.php?cid=2|247|108
Background Information:
The Functional Model Working Group began working on revisions for Version 5 of the Functional Model in November of 2008.
Scope for Functional Model (v5):
The Version 5 scope consisted of:

· Consideration of comments from Planning Committee regarding Demand Resources function and associated responsible entities

· Review of all planning functions and respective responsible entities

· Review of Interchange function and Interchange Authority as the responsible entity

· Review of Load Serving Entity and Distribution Provider

· Review of Terminology and Definitions for consistency with other NERC documents
Revision Summary of draft Functional Model (v5)

Planning Committee Comments:

Primarily the comments presented a proposal for adding a Demand Response Operations Function and a corresponding Demand Response Operator Functional Entity, and a Demand Response Ownership Function and corresponding Demand Response Owner Functional Entity.

The FMWG established a sub-group to review the proposal. The sub-group held several conference calls. Two options were considered. The sub-group issued a report (attached) to the FMWG with its findings, options considered, and the following recommendations;

1. That the two proposed DR functions and functional entities not be added to version 5 of the Functional Model at this time.

2. That NERC develop a high-level plan and approach to guide the future incorporation of Demand Response providers into NERC’s standards development and compliance processes, as necessary and appropriate.

3. That this plan to accommodate Demand Response providers would include:

a. clarification of the process by which NERC evaluates existing and new standards requirements which may be applicable to DR providers and also identify who will be responsible for initiating the SAR to develop or change the NERC Standards.

b. identifying the particular functional entities, existing or new, who should be assigned the standards requirements applicable to the DR providers.

4. That NERC, in developing this plan, consider broadening the scope to include consideration of aggregators of small distributed generation resources. The FMWG is prepared to become involved in developing such a plan.

Planning Functions Review

The FMWG established a sub-group to review all the planning functions and responsibilities. The sub-group held several conference calls and meetings. Three options were considered. The sub-group decided to primarily leave the Functional Model as is, but “clean up” the Resource Planning function and provide clarification of the wide-perspective role of the Planning Coordinator.

Interchange Authority Review

The FMWG agreed that the Interchange Authority should be renamed the Interchange Coordinator. Also sections of the model pertaining to Interchange were revised to achieve consistency with terminology used in NERC Reliability Standards. The FMWG agreed to interface with the new INT Standards Drafting Team to ensure further consistency.

Load Serving Entity and Distribution Provider Review

The FMWG revised these sections of the model to take into consideration comments made in the Version 4 posting.

Terminology and Definitions Review

As a general matter, the Functional Model and the NERC Glossary, NERC Rules of Procedure, and NERC reliability standards should use consistent terminology. Entity Terminology, Entity Names, and Entity Definitions were addressed. The FMWG plans to submit a SAR to effect these recommendations.
Entity Terminology: The term “responsible entity” in the Model was changed to “functional entity”. The FMWG recommends:
· The ROP and Glossary should be revised as necessary to consistently use the term “functional entity” when the reference is to the class of entity (e.g., BA), that is, when the term is used in the same sense as the Functional Model.
· The ROP and Glossary be revised as necessary to consistently use the terms “responsible entity” and “registered entity” when the reference is to a specific organization regarding its responsibility or registration, respectively.

Entity Names: The Model changed the name Interchange Authority to Interchange Coordinator. This usage should be followed in all references in NERC documents.

Entity Definitions: The Model has been revised to define the various functional entities, not the functions as at present, consistent with the approach used in the Glossary and standards.
· The functional entity definitions in the Model followed the Glossary in many cases. There are some definitions in the Glossary that should be changed to what is contained in proposed Version 5.

· The form of the definitions has been made uniform.

Revision Summary of draft Functional Model Technical Document (v5)
Version 5 includes the following changes from Version 4:

Entity name

· Interchange Authority has been changed to Interchange Coordinator. Also incorporated are the terms Arranged and Confirmed Interchange to be consistent with terminology used in the “INT” standards.
Terminology
The term “responsible entity” in the Model has been changed to “functional entity”.
· The usage of “responsible” in Version 4, derived from an earlier version of the Model. Version 4 clarified that the Model is limited to describing the performance of tasks, but not compliance aspects such as responsibility for such performance. Version 5 takes this clarification one step further by replacing the term “responsible” in the Model.

· The Model uses the term functional entity to apply to a class of entity, such as a Balancing Authority, and makes no reference to the specific organizations that register as functional entities.

· Reliability is best served if there is consistency of definitions within all NERC documents. These documents include, but are not limited to, the Functional Model, the NERC Rules of Procedure and Glossary of Terms.

Entity definitions
· The Model has been revised to define the various functional entities, not the functions, consistent with the approach used in the Glossary and standards.

· The functional entity definitions have been revised.

· The form of the definitions is uniform, with each definition beginning: “The functional entity that…”.
· Each definition is a single sentence, limited to a simple statement of the nature of the tasks performed. As a result, some of the current descriptive wording in Version 4 or the Glossary definitions have been removed in the Version 5 definitions.
Future Development Plan:

	Anticipated Actions
	Anticipated Date

	1. Post Functional Model (v5) and Functional Model Technical Document (v5) for 30 day comment period.
	July-August, 2009

	2. Host Industry WebEx for version 5 revisions.
	August, 2009

	3. Respond to comments and revise documents as necessary.
	August, 2009

	4. Hold Functional Model v5 workshop to present final revisions to the industry.
	September 14, 2009

	5. Request approval from the OC, OC and CIPS on the technical content of version 5 of the Functional Model and the Functional Model Technical Document.
	September 15–16, 2009

	6. Request approval from the SC to post version 5 of the Functional Model and the Functional Model Technical Document as reference documents.
	October 7–8, 2009

The FMWG would like to receive industry comments on the draft Functional Model (v5) and the Functional Model Technical Document (v5). Accordingly, we request that you submit your comments by August 18, 2009.
1. Do you agree with the proposed revisions to the Interchange function and Interchange Coordinator responsible entity in version 5 of the Functional Model? If no, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
2. Do you agree with the proposed revisions to clarify the Planning Reliability function and the Planning Coordinator entity in version 5 of the Functional Model? If no, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
3. Do you agree with the proposed revisions to clarify the Transmission Planning Reliability function and the Transmission Planner entity in version 5 of the Functional Model? If no, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
4. Do you agree with the proposed revisions to clarify the Resource Planning function and the Resource Planner entity in version 5 of the Functional Model? If no, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
5. Do you agree with the proposed terminology revisions in version 5 of the Functional Model (i.e. Entity Terminology, Entity Names and Entity Definitions, as identified in the Revision Summary of this document)? If no, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
6. Do you have any other comments regarding the proposed revisions to the Functional Model? If yes, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
7. Do you agree with the proposed revisions to the Interchange function and Interchange Coordinator responsible entity in version 5 of the Functional Model Technical Document? If no, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
8. Do you agree with the proposed revisions to clarify the Planning Reliability function and the Planning Coordinator entity in version 5 of the Functional Model Technical Document? If no, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
9. Do you agree with the proposed revisions to clarify the Transmission Planning Reliability function and the Transmission Planner entity in version 5 of the Functional Model Technical Document? If no, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
10. Do you agree with the proposed revisions to clarify the Resource Planning function and the Resource Planner entity in version 5 of the Functional Model Technical Document? If no, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
11. Do you agree with the proposed terminology revisions (i.e. Entity Terminology, Entity Names and Entity Definitions, as identified in the Revision Summary of this document) in version 5 of the Functional Model Technical Document, and the proposal to achieve consistency in the terms used in the Function Model and other NERC documents? If no, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
12. Do you have any other comments regarding the proposed revisions to the Functional Model Technical Document (v5)? If yes, please provide comments in support of your answer in the comment area.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Comments:      
116-390 Village Blvd.

Princeton, NJ 08540

609.452.8060 | www.nerc.com
2

