Decision No. C01-1312

Public Utilities Commission of the State of Colorado

Docket No. 01L-568E

IN THE MATTER OF THE APPLICATION OF PUBLIC SERVICE COMPANY OF COLORADO FOR AN ORDER AUTHORIZING IT TO REVISE ITS PURCHASE PAYMENT AMOUNT TABLE FOR PAYMENT TO QUALIFYING FACILITIES ON LESS THAN STATUTORY NOTICE.

COMMISSION ORDER AUTHORIZING
UPWARD REVISION OF CAPACITY PAYMENTS FOR SMALL NON-DISPATCHABLE FACILITIES

Mailed Date: December 24, 2001

Adopted Date: December 19, 2001

I.
BY THE COMMISSION:

Statement

1. On December 11, 2001, Public Service Company of Colorado (“Public Service” or “Company”) filed an application seeking a Commission order authorizing it, without formal hearing and on less-than-statutory notice, to place into effect on January 1, 2002, tariffs resulting in an increase to its existing electric rates now on file with the Commission. Public Service proposes to increase the capacity payment rate, to reflect inherent capacity payments for small non-dispatchable facilities that were selected to provide capacity in 2002 in Public Service’s recently conducted competitive procurement process as part of the Company’s 1999 Integrated Resource Plan.

2. Pursuant to the Commission’s orders in I&S Docket No. 1603, Public Service is required to use a specific formula to determine the energy payment rate for all qualifying facilities and to calculate and file an update to that rate annually on December 1 of each year, to go into effect on the following January 1. The calculation of this capacity payment rate for small qualifying facilities takes into account the proposed new energy payment rate for 2002. To avoid a mismatch of capacity and energy payments, Public Service requests that the new capacity payment rate likewise go into effect on January 1, 2002.

3. Public Service filed this revision late. However, because of the benefits provided to the small qualifying facilities, the Staff processed this application. The application is due every year by December 1.

4. The attached proposed tariff affects Public Service’s Small Power Production and Co-generation Facility Policy Electric Purchase Tariff customers.

5. By this filing, the Capacity Payment Rate per Kilowatt Month ($/kW-Mo) will increase from 4.59 to 5.36. The 2002 Energy Payment Rate will decrease from 1.208 cents per kWh to 1.1179 cents per kWh for all kilowatt hours delivered in 2002.

6. Public Serivce noticed the filing of this application publication by publication in The Denver Post.
7. This application for authority to increase rates is made under Commission Rule of Practice and Procedure, 4 Code of Colorado Regulations 723-19.

8. The Commission finds that good cause exists to allow the proposed tariff to become effective on less than 30 days’ notice.

II.
ORDER

A. The Commission orders that:

9. Public Service Company of Colorado is authorized to file the tariffs attached to this Order on not less than one day’s notice to be effective on January 1, 2002.

10. This Decision is effective on its Mailed Date.

B. ADOPTED IN COMMISSIONERS’ WEEKLY MEETING

December 19, 2001.
THE PUBLIC UTILITIES COMMISSION
OF THE STATE OF COLORADO

RAYMOND L. GIFFORD

POLLY PAGE

JIM DYER

Commissioners

(S E A L)

[image: image1.png]

ATTEST: A TRUE COPY

[image: image2.png]éu,‘,?f- péC‘—ZT-';_

Bruce N. Smith
Director

G:\oRDER\C01-1312_01L-568E.doc

1
4

