

IMPACT & IMPLEMENTATION REPORT – SUMMARY SECTION

(For AEMO to complete and administer)

Issue Number	IN007/17			
Impacted Jurisdiction (s)	South Australia			
Proponent	Nandu Datar	Company	AEMO	
Affected Gas Markets(s) Retail Wholesale Bulletin Board STTM	Retail Gas	Consultation process (Ordinary or Expedited)	Ordinary	
Industry Consultative forum(s) used	GRCF	Date Industry Consultative forum(s)consultation concluded	27 March 2018	
Short Description of change(s)	Changes to weather observation station.			
Procedure(s) or Documentation impacted	Refer to documents listed in section 2 of this Impact and Implementation Report (IIR).			
Summary of the change(s)	Modify the Retail Market Procedure (RMP) to remove specific references to weather observation station and include a new clause that places an obligation on AEMO to maintain and consult on a separate register of weather related information. See section 1 and 9A of this IIR for further detail on these changes.			
I&IR Prepared By	Nandu Datar	Approved By	Danny McGowan	
Date I&IR published	15 June 2018 Date Consultation 12 July 2018 under 135EE or 135EF concludes			
Contact address for written responses	Nandu Datar, Australian Energy Market Operator, GPO Box 2008, Melbourne VIC 3001			
Email Address for Responses	grcf@aemo.com.au			
Other key contact information	Nandu.datar@aemo.com.au			

IMPACT & IMPLEMENTATION REPORT - DETAILED REPORT SECTION

CRITICAL EXAMINATION OF PROPOSAL

1. Description of change(s) and reasons for change(s)

Rationale:

AEMO has received advice that the Kent Town weather observation station will no longer be the official observation and forecast location for the city of Adelaide. From the 14 June 2017 the West Terrace weather observation station became Adelaide's official observation and forecast location. The two observation stations have been operating in tandem for some months. The Kent Town station is earmarked to close in mid 2018.

The changes described in this Impact and Implementation Report (IIR) proposes that the Retail Market Procedures (RMP) SA be amended to remove specific weather observation station locations and insert a new clause that places an obligation on AEMO maintaining and publishing on its website a register of weather observation station locations and seek responses from Users and the Network Operator before making a change to the register.

The benefit of maintaining a register as opposed to "hard coding" weather observation station locations in the RMPs is it will provide AEMO with the flexibility to respond to any future changes made by the Bureau of Meteorology (BoM) in a timely manner without having to run a RMP consultation which can be unnecessarily costly and time consuming.

Summary of proposed amendments:

Appendix 11 (Heating Degree Day for South Australia) of the RMP (SA) specifies that for the Adelaide Heating Degree Day (HDD) zone, the weather data from the Kent Town weather observation station is to be used. Given Kent Town is no longer the official observation and forecast location for Adelaide the RMP will need to be amended.

Given that the weather observation station locations can change with minimal advance notice from the BoM, AEMO proposes to remove the "hard coding" of specific weather observation station location in the RMPs, and instead, maintain and publish separate register of weather observation station locations (See attachment B). Prior to implementing any changes to this register, AEMO will notify Users and the Network Operator of the proposed changes and allow them to provide feedback to AEMO.

AEMO also proposes to amend the RMP to remove specific references to weather observation stations and include a new clause that places an obligation on AEMO to maintain and consult on a register (See attachment A).

2. Reference	Retail Market Procedures (SA) – V11
documentation	Register of Weather Observation Stations (New document)
Procedure ReferenceGIP/Specification Pack Reference	
 Other Reference 	
3. The high level details of the change(s) to the existing Procedures This includes:	Amend Appendix 11 (Heating Degree Day for South Australia) of the RMP (SA) to remove reference to weather observation station 'Kent Town' and specify that weather observation station for Adelaide Heating Degree Day (HDD) zone will be obtained from the new document 'Register of Weather Observation Stations'. See Attachment A for further details.
 A comparison of the existing operation of the Procedures to the proposed change to the operation of the Procedures 	Create a new document Register of Weather Observation Stations containing a list of weather observation station locations. See Attachment B for further details.
 A marked up version of the Procedure change (see Attachment A) 	
4. Explanation regarding the order of magnitude of the change	This initiative will require minor RMP changes and creating a separate register containing a list of weather observation stations. AEMO considers the order of magnitude of this change is 'non-
(eg: material, non- material or non- substantial)	material'.

ASSES	ASSESSMENT OF LIKELY EFFECT OF PROPOSAL				
5. Overall Industry Cost / benefit (tangible / intangible / risk) analysis and/or cost estimates	Creating a separate register of weather observation stations will allow AEMO to quickly respond to changes made by the BoM. Section 9 of this IIR describes the consultation steps undertaken by AEMO prior to issuing this IIR. During the PPC consultation period, no participant raised any concerns in relation to cost impacts to industry or the benefits identified. AEMO has therefore concluded that there are no significant costs to implement the proposed changes and that the above benefits should be realised over time.				
6. The likely implementation effect of the change(s) on stakeholders (e.g. Industry or endusers)	Implementation of this initiative will not require any changes to the systems or processes for SA participants. AEMO will need to make a configuration change to its system.				

7. Testing requirements	Not applicable
8. AEMO's preliminary assessment of the	Consistency with NGL and NGR:
proposal's compliance with section 135EB:	AEMO's view is that the proposed RMP changes are consistent with the NGL and cover matters that the RMP may deal with under Section 135EA(1) of the NGR.
- consistency with NGL	National Gas Objective
and NGR, - regard to national gas objective - regard to any applicable	"Promote efficient investment in, and efficient operation and use of, natural gas services for the long term interests of consumers of natural gas with respect to price, quality, safety, reliability and security of supply of natural gas."
access arrangements	It is AEMO's view that the proposed changes described in this IIR will assist the efficient operation of the retail gas market, and are in the long-term interests of consumers as it promotes retail competition.
	Applicable Access Arrangements
	AEMO's view is that the proposed changes in this IIR are not in conflict with existing Access Arrangements. The Distributor did not raise concerns with the proposed amendments in relation to their Access Arrangement.
9. Consultation Forum Outcomes (e.g. the conclusions made on the change(s) whether there was unanimous approval, any dissenting views)	On 6 March 2018 AEMO published on its website a Proposed Procedure Change (PPC) that recommended minor documentation changes as described in attachment A and B. Registered participants and interested stakeholders were invited to make submissions which closed on 27 March 2018. AEMO received submissions from AGL, Origin Energy, and Red/Lumo supporting the proposal (Refer to Attachment C). Further changes proposed by AGL will be considered as part of the SA Harmonisation program of work (IN006/17). AEMO identified a need to make a minor change to section 3 of the register to remove a superfluous sentence.
9A – Supplementary	Outcome of initial IIR consultation
information that has emerged post the closing date (9 May 2018) of the original IIR for further consideration	On 11 April 2018 AEMO published on its website the initial IIR that recommended minor documentation changes as described in attachments A and B. Registered participants and interested stakeholders were invited to make submissions which closed on 9 May 2018.
	AEMO received submissions from AGL, Origin Energy and Red/Lumo supporting the proposal (Refer to Attachment D).
	The feedback that was provided and AEMO's further investigation highlighted some complex matters, such as:
	 i. a request to also include the HDD coefficients in the new Register.

- ii. BOM advised that the changeover from Kent Town to West Terrace weather station is now scheduled for mid 2019.
- iii. BOM does not provide actual sunshine hours any more. They only provide forecast sunshine hours now.

Because of these, AEMO has made further amendments to the original proposal and will need to consult on those further amendments before AEMO making a decision. AEMO issued a Notice of Time Limit Extension on 16 May 2018 notifying the participants that the AEMO decision will now be published on 1 August 2018

In relation to points (i) and (ii) further amendments have been made to attachments A and B in this IIR. These are:

- Changing the weather station back to Kent Town for Adelaide Region and Adelaide Metropolitan zones in the new Register of Weather Related Information.
- Moving the coefficients for HDD calculations from RMP (SA) to the new register.
- Renaming the register as "Register of Weather Related Information".

Registered participants and interested stakeholders are now invited to provide feedback on these further amendments to attachment A and B by COB 12 July 2018.

In relation to the BOM discontinuing provision of actual sunshine hours, AEMO has raised a new issue (IN004/18) for changes to the SA RMP clause 177(5) (Calculation of heating degree day) to accommodate forecast sunshine hours.

	RECOMMENDATION(S)			
10. Should the proposed Procedures be made, (with or without amendments)?	AEMO recommends that the changes be made as proposed in attachment A and B with amendments as per the consultation forum outcome (see item 9 and 9A above).			
11. If applicable, a proposed effective date for the proposed	Subject to all necessary approvals AEMO is targeting to implement this change on 3 September 2018.			
change(s) to take effect and justification for that	To achieve this AEMO proposes the following timeline:			
timeline.	Reissue IIR on 15 Jun 2018			
	Submissions on IIR close 12 July 2018			
	AEMO decision 1 August 2018			
	Effective date 3 September 2018.			

ATTACHMENT A

Proposed changes: Retail Market Procedures - South Australia

Red strikeout means delete and blue underline means insert

2. Definitions

"Register of Weather Related Information", is an industry guideline document that specifies the following,

For South Australia it specifies,

- (a) For a given HDD zone, which weather station data must be used, and
- (b) Coefficients for heating degree day calculations

Appendix 11 HEATING DEGREE DAY FOR SOUTH AUSTRALIA

Sub appendix 11.1 - HDD zones

(A1)

(a) AEMO must maintain and publish a *Register of Weather Related Information* used to measure weather data.

(b) At least 10 business days prior to making any amendment to the list of weather observation stations and HDD Coefficients described in section 4, AEMO must inform the Gas Retail Consultative Forum (GRCF) of the change.

- (1) For the purposes of clause **Error! Reference source not found.**, South Australia contains the following *positive HDD zones*:
 - (a) Northern *HDD zone*—for which the weather data for Ceduna must be used:
 - (b) Adelaide Region HDD zone—for which the weather data for Adelaide (Kent Town weather station) must be used;
 - (c) Riverland *HDD zone* for which the weather data for Mildura must be used; and
 - (d) Mount Gambier HDD zone—for which the weather data for Mount
 Gambier must be used

The designated weather observation station for the HDD zone described in sub clause (a) to (d) are published in the register described in clause A1

- (2) For the purposes of clause **Error! Reference source not found.**, South Australia contains the following *negative HDD zones*:
 - (a) Adelaide Metropolitan *HDD zone* for which the weather data for Adelaide (Kent Town weather station) must be used.

The designated weather observation station for the HDD zone described in sub clause (a) is published in the register described in clause A1

Sub appendix 11.2 – Coefficients for heating degree day calculations

AEMO must use the value <u>published in the register described in clause A1</u> set out below for each coefficient in its calculations under clause **Error! Reference source not found.**:

The numbering has been corrected below. This amendment has been confirmed by SA instructions of 30/01/09.

$$\frac{(a)}{(a)} = 0.62;$$

(b)
$$C_2 = 0.2;$$

$$\frac{(c)}{C_3} = 0.18;$$

$$(d)$$
 C_4 = 1;

$$\frac{(e)}{C_5} = 0.44$$

- (f) C_6 = -0.385;
- (g) C_7 = 0.38; and
- (h) C₈ = 0.11.

ATTACHMENT B – Register of Weather Related Information

REGISTER-OF-WEATHER-RELATED-INFORMATION.

1		
PREPARED-BY:=	AEMO/Markets/Market-Enhancement=	
DOCUMENT-REF:=		
VERSION:=	1.0=	
EFFECTIVE-DATE:=	3-September-2018a	
STATUS.=	DRAFT=	
-	-	
Approved-for-distribut	tion-and-use-by:=	
APPROVED-BY:=	Peter-Geerge	
TITLE:=	Executive-General-Manager, -Markets=	
	-	
DATE:=	//.20■	
٩	Section Break (Next Page)	

VERSION-RELEASE-HISTORY¶

■ Version-	Effective- Dateo	Summary-of-Changes*	
1.0=	03/09/2018=	First-Issue.=	
1			
	age Break		

1			
1			
1			
CONTENTS¶			
1. → PURPOSE-AND-SCOPE	-		4¶
2. → RELATED-DOCUMENTS	-		4¶
3. → CHANGE-PROCESS-TO-AMEND-THIS-REGISTER.		-	5¶
4. → SOUTH-AUSTRALIAN-WEATHER-RELATED-INFOR	MATION.	-	5¶
4.1.→Weather Observation Stations 4.2.→HDD Coefficients	→		5¶ 5¶
1	•		011
TABLES¶			
Table·1→ Weather-Observation-Stations			5¶
¶Section Break (Next	Page)		

Doc-Ref:-□ 3-September-2018□ Page-3-of-5□

•1. → PURPOSE·AND·SCOPE¶

Œ

 $National \cdot Gas \cdot Rules \cdot (NGR) \cdot allow \cdot for \cdot AEMO \cdot to \cdot make \cdot Retail \cdot Market \cdot Procedures \cdot (RMP) \cdot RMPs \cdot are \cdot the approved \cdot regulatory \cdot standards \cdot that \cdot place \cdot fundamental \cdot obligations \cdot on \cdot AEMO \cdot Distributors \cdot and \cdot Retailers \cdot The \cdot RMPs \cdot describe \cdot various \cdot obligations \cdot that \cdot facilitate \cdot interaction \cdot between \cdot parties \cdot in \cdot the \cdot market \cdot \P$

In-relation-to-meter-data, the RMPs-contain-obligations that apply if meter-data is not available or unable-to-be-obtained. These obligations often set out requirements to produce an estimated read. Weather data is often used in the calculation of an estimated read. ¶

 $This \text{-}document \cdot contains \cdot weather \cdot related \cdot information | applicable \cdot for \cdot each \cdot jurisdiction \cdot where \cdot they \cdot are \cdot not prescribed \cdot in \cdot the \cdot RMP. \P$

•2. → RELATED DOCUMENTS¶

٩

• Reference •	Title	Location ^o	
Ref#1=	Retall-Market-Procedures-(RMP)-South-Australia=	Published-on-AEMO-website=	
=			
=		=	
=			
=			

-----Page Break-----1

Doc-Ref:-□ 3-8eptember-2018□ Page-4-of-5_□

9

3. → CHANGE·PROCESS·TO·AMEND·THIS·REGISTER.¶

AEMO-is-responsible-for-maintaining-weather-related-information-described-in-this-document.¶

 $At \cdot least \cdot 10 \cdot business \cdot days \cdot prior \cdot to \cdot making \cdot any \cdot amendment \cdot to \cdot weather \cdot related \cdot information \cdot below, \cdot AEMO-must \cdot inform \cdot the \cdot Gas \cdot Retail \cdot Consultative \cdot Forum \cdot (GRCF) \cdot of \cdot the \cdot change \cdot \cdot \P$

4. → SOUTH-AUSTRALIAN-WEATHER-RELATED-INFORMATION.¶

4.1. → Weather Observation Stations

 $The following \cdot is \cdot a \cdot list \cdot of \cdot the \cdot weather \cdot observation \cdot stations \cdot applicable \cdot to \cdot Appendix \cdot 11 \cdot (Heating \cdot Degree - Day \cdot for \cdot South \cdot Australia) \cdot of \cdot the \cdot Retail \cdot Market \cdot Procedures \cdot (RMP) \cdot (SA) \cdot (Ref#1). \P$

•

Table-1 → Weather-Observation-Stations¶

Heating-Degree-Day- (HDD)-zoneo	Service-Providero	Observation-station•	
Northern-=	Australian-Government- Bureau-of-Meteorology=	Ceduna	
Adelaide-Region=	Australian-Government- Bureau-of-Meteorology=	Kent-Town-/-ngayirdapira=	
Riverland	Australian-Government- Bureau-of-Meteorology=	Mildura	
Mount-Gambler=	Australian-Government- Bureau-of-Meteorology=	Mount-Gambler=	
Adelaide-Metropolitan=	Australian-Government- Bureau-of-Meteorology=	Kent-Town-/-ngaylcdapica=	

1

. 4.2. → HDD-Coefficients¶

The following is a list of HDD-Coefficients applicable to Appendix 11 (Heating Degree Day for South-Australia) of the RMP (SA) (Ref #1) ¶

The numbering has been corrected below. This amendment has been confirmed by SA instructions of 30/01/09.0

- (a) → C₁ → =-0.62;¶
- (b) \rightarrow C₂ \rightarrow =-0.2;¶
- (c) → C₃ → =-0.18;¶
- (d) → C₄ → =·1;¶
- (e) → C₅ → =-0.44;¶
- (f) → C₆ → =~0.385;¶
- (g) \rightarrow C₇ \rightarrow =-0.38; and \P
- (h) → C₈ → =·0.11.¶

.

Doc-Ret:-□ 3-8eptember/2018□ Page-5-of-5_□

ATTACHMENT C – Consolidated List of Stakeholder Feedback to Proposed Procedure Change

STAKEHOLDER	CLAUSE/SECTION REF.	ISSUE/COMMENT	PROPOSED TEXT RED-STRIKEOUT MEANS DELETE AND BLUE UNDERLINE MEANS INSERT	AEMO RESPONSE
AGL	11.1 (1)	Suggest that the specific HDD zones also be removed from the RMPs, and included in the same document as the weather stations	(a) maintain and publish a register of weather observation station locations and associated HDD zones	AEMO acknowledges AGL's proposed change and advises that this change will be considered as part of the SA Harmonisation program of work (IN006/17).
AGL	Draft Register	Noting that Adelaide Metropolitan is a negative HDD there should be relevant commentary in an updated register to identify this fact.	Suggest comment in table 1 of register.	AEMO acknowledges AGL's proposed change and advises that this change will be considered as part of the SA Harmonisation program of work (IN006/17).
AGL	RMP CI 177 APP 11 FRC B2B System Interface Definitions	SA CI 177 requires recalculation of various co-efficients associated with Heating Degree Day and must recalculate when a weather station changes. It is suggested that these co-efficients are also published within the register of weather stations and be removed from the RMPs as appendix 11.	(2) AEMO must,update to Appendix 11 the register of Weather Observation Station Locations specifying	AEMO acknowledges AGL's proposed change and advises that this change will be considered as part of the SA Harmonisation program of work (IN006/17).

STAKEHOLDER	CLAUSE/SECTION REF.	ISSUE/COMMENT	PROPOSED TEXT RED STRIKEOUT MEANS DELETE AND BLUE UNDERLINE MEANS INSERT	AEMO RESPONSE
AGL	App 11	For the same reasons it is also suggested that the remaining information within Appendix 11 (cl (3)) also be relocated to the weather station listing.		AEMO acknowledges AGL's proposed change and advises that this change will be considered as part of the SA Harmonisation Program of work (IN006/17).
AGL	Арр 3	Appendix 3 (Calculation of MIRN checksum) could also be relocated to the AEMO generic MIRN document		AEMO acknowledges AGL's proposed change and advises that this change will be considered as part of the SA Harmonisation Program (IN006/17).
Origin Energy	General	Changes are acceptable to Origin		AEMO acknowledges Origin Energy's support
Red/Lumo	Sub appendix 11.1 (A1)	Red and Lumo suggest it is imperative that AEMO define the term <i>reasonable time</i> . We propose AEMO gives Users and Network Operators 10 Business days' time notice of changes to the published register of weather station locations.	i. Allow a reasonable time 10 business days' notice to receive Users and Network operators responses to the proposed register of weather observation stations locations	AEMO does not support Red/Lumo's proposal. AEMO has similar obligation set out in notifying changes to Energy Value Validation Ranges (CI 3.6.10 of NSW/ACT RMP) or FCLP Amount Calculation Methodology (CI 8.6.7 g of NSW/ACT RMP) where a timeframe in number of days is not specified.

STAKEHOLDE	R CLAUSE/SECTION REF.	ISSUE/COMMENT	PROPOSED TEXT RED-STRIKEOUT MEANS DELETE AND BLUE UNDERLINE MEANS INSERT	AEMO RESPONSE
		It is only in a rare event of unforeseen circumstances that this notice period is to be waived. AEMO receives advanced notice of changes to weather stations and therefore it is not unrealistic to expect AEMO advises market within a timeframe that allows the necessary changes be made where applicable.		
AEMO	Section 3 of the register of weather observation stations used in gas retail markets		AEMO (CGI) receives any changes to weather observation stations from the BoM.	AEMO has removed the sentence.

ATTACHMENT D - Consolidated List of Stakeholder Feedback to initial Impact & Implementation Report

				SUBMISSIONS RELATING TO THE IIR 11 APR 2018 TO 9 MAY 2018 – ORIGINAL CONSULTATION PERIOD		
	DATE	PARTICIPA NT	ISSUE	/ COMMENT	PROPOSED TEXT	AEMO COMMENTS
1	9 May 2018	AGL	IN007/17 AGL beli proposed time. The bene by AEMC change in However, there are change of requires verecalculated station. Tinto the prequire a Changes efficiently procedure AGL is constation with supplied to the station with the procedure of the station with supplied to the station with the s	eves that AEMO's assessment of the change is not complete at this point in fit of this proposed changes specified D was to simplify the process for a weather station: , as provided in the AGL PPC feedback additional changes that result from the f a weather station. RMP SA Cl 177 various Heating Day coefficients to be ted following a change in weather these coefficients are also hard coded rocedures (Appendix 11.2) and will consultation to amend. to these coefficients should also be y managed without the need for		In relation to Sections 1 to 4 of the IIR – IN007/17 AEMO has extended the time limit for this consultation in view of participant feedback to extend the scope of new Register of Heating Degree Day Zone Details. AEMO has also raised a new issue (IN004/18) for changes to the SA RMP clause 177(5) (Calculation of heating degree day) to accommodate forecast sunshine hours

				SUBMISSIONS RELATING TO THE IIR 11 APR 2018 TO 9 MAY 2018 – ORIGINAL CONSULTATION PERIOD			
	DATE	PARTICIPA NT	ISSUE	/ COMMENT	PROPOSED TEXT	AEMO COMMENTS	
			by the coefficients calculated per cl 177 which are currently set for the current weather station. AGL would like clarity from AEMO on the next steps to recalculate the coefficients and their application to the SA market.				
2	9 May 2018	AGL	In relation to Sections 5 to 9 of the IIR – IN007/17 The proposal as it stands will meet the IIR intention but flow on effects from the change of weather station also need to be dealt with.			In relation to Sections 5 to 9 of the IIR – IN007/17 AEMO acknowledges AGL's support	
3	9 May 2018	AGL	AGL sup	ports this proposed change but believes work is needed to gain the greatest room the proposal.		In relation to Sections 10 of the IIR – IN007/17 AEMO acknowledges AGL's support	
4	9 May 2018	AGL	SA Cl 17 efficients	7 requires recalculation of various co- associated with Heating Degree Day must be recalculated when a weather langes.	(2) AEMO must,update to Appendix 11 the register of Weather Observation Station Locations specifying	In relation to SA RMP Cl 177, App 11 AEMO has moved the coefficients from RMP SA to the new Register.	

				SUBMISSIONS RELATING CONSULTATION PERIOD	ГО THE IIR 11 APR 2018 ТО 9 М	AY 2018 – ORIGINAL
	DATE	PARTICIPA NT	ISSUE	/ COMMENT	PROPOSED TEXT	AEMO COMMENTS
			published and remo	ested that these coefficients are within the register of weather stations wed from the RMPs as appendix 11 to process consistent.		AEMO has also raised a new issue (IN004/18) for changes to the SA RMP clause 177(5) (Calculation of heating degree day) to accommodate forecast sunshine hours.
5	9 May 2018	AGL	For the sa	n to SA RMP App 11 The reasons it is also suggested that the ginformation within Appendix 11 (clube relocated to the weather station		In relation to SA RMP App 11 AEMO acknowledges AGL's proposed change and advises that this change requires further analysis and hence will be considered as part of the SA Harmonisation Program of work (IN006/17).
6	9 May 2018	AGL	Appendix	n to SA RMP App 3 3 (Calculation of MIRN checksum) be relocated to the AEMO generic recument		In relation to SA RMP App 3 AEMO notes AGL's feedback and wishes to advise that this request has already been fulfilled. Please refer to the MIRN Structure Document from AEMO website.
7	8 May 2018	Origin Energy	In relation IN007/17	n to Sections 1 to 4 of the IIR –		In relation to Sections 1 to 4 of the IIR – IN007/17 AEMO has extended the time limit for this consultation in

			SUBMISSIONS RELATING CONSULTATION PERIOD	ΓΟ THE IIR 11 APR 2018 TO 9 MAY	Y 2018 – ORIGINAL
	DATE	PARTICIPA NT	ISSUE / COMMENT	PROPOSED TEXT	AEMO COMMENTS
			Yes. Origin supports the register of weather observations stations. In review of the IIR and attachment C (Consolidated list of stakeholder feedback), Origin observes that it would benefit to shift the co-efficient values hardcoded into Appendix 11 to a register. We acknowledge this may not be in scope for the IIR but strongly recommend this be part of the SA harmonisation program.		view of participant feedback to extend the scope of new Register of Heating Degree Day Zone Details. AEMO has also raised a new issue (IN004/18) for changes to the SA RMP clause 177(5) (Calculation of heating degree day) to accommodate forecast sunshine hours
8	8 May 2018	Origin Energy	In relation to Sections 5 to 9 of the IIR – IN007/17 Yes		In relation to Sections 5 to 9 of the IIR – IN007/17 AEMO acknowledges Origin Energy's support
9	8 May 2018	Origin Energy	In relation to Sections 10 of the IIR – IN007/17 Yes		In relation to Sections 10 of the IIR – IN007/17 AEMO acknowledges Origin Energy's support
10	9 May 2018	Red/Lumo	In relation to Sections 1 to 4 of the IIR – IN007/17 Red and Lumo Energy supports the proposal and agree with the assessment undertaken by		In relation to Sections 1 to 4 of the IIR – IN007/17 AEMO acknowledges Red and Lumo's support.

			SUBMISSIONS RELATING CONSULTATION PERIOD	SUBMISSIONS RELATING TO THE IIR 11 APR 2018 TO 9 MAY 2018 – ORIGINAL CONSULTATION PERIOD		
	DATE	PARTICIPA NT	ISSUE / COMMENT	PROPOSED TEXT	AEMO COMMENTS	
			AEMO as outlined in the Impact & Implementation Report (IIR).			
11	9 May 2018	Red/Lumo	In relation to Sections 5 to 9 of the IIR – IN007/17 Red and Lumo support AEMO's assessment and agree that the magnitude of this change is considered 'non-material'.		In relation to Sections 5 to 9 of the IIR – IN007/17 AEMO acknowledges Red and Lumo's support	
12	9 May 2018	Red/Lumo	In relation to Sections 10 of the IIR – IN007/17 Red and Lumo Energy supports AEMO's recommendation to support the procedure changes. However, we note that there are further improvement opportunities to the SA RMP that directly relate to the procedure changes outlined in this IIR that should be considered. In particular the recalculation of various coefficients associated with Heating Degree Day or a weather station change, and the potential inclusion of the related Appendix to AEMO's proposed Weather Station Listing document.		In relation to Sections 10 of the IIR – IN007/17 AEMO acknowledges Red and Lumo's support AEMO has extended the time limit for this consultation in view of participant feedback to extend the scope of new Register of Heating Degree Day Zone Details.	