ERCOT Operating Guides Revision Request

	OGRR Number
	112-OGRR
	OGRR Title
	Block Load Transfers between ERCOT and Non-ERCOT Control Areas

	Status
	posted

	Operating Guide Section Requiring Revision
	Addition to Part 4, Emergency Operation

	Protocol Section Requiring Revision, if any.
	None, already in Protocol Section 5.7.

	Requested Resolution
	Normal

	Revision Description
	Operational language for implementation of Block Load Transfers (BLTs).

	Reason for Revision
	To adjust the Operating Guides to reflect the Protocol change for BLT that took place with PRR 289 and PIP209

	Sponsor

	Name
	Dennis Kunkel

	E-mail Address
	dkkunkel@AEP.com

	Company
	AEP Service Corp

	Company Address
	5502 Corporate Drive

	Phone Number
	361 289 4003

	Fax Number
	361 289 4030

	

	Timeline

	Date Received
	06/26/2002

	Date Posted
	6/26/2002

	ROS Review Date
	

	ROS Recommendation
	

	Other Subcommittee Consideration
	

	TAC Consideration
	

	
	

	Proposed Operating Guide Language Revision

4.5
Block Load Transfers between ERCOT and Non-ERCOT Control Areas

REFERENCE: Protocols Section 5.7
4.5.1
Introduction and General Information

Under Alert, EECP conditions, or for local transmission constraints it may be necessary for ERCOT to request the implementation of Block Load Transfer (BLT) schemes which will transfer loads normally located in the ERCOT Control Area to a Non-ERCOT Control Area. Similarly, when Non-ERCOT Control Areas experience certain transmission contingency or short supply conditions or for economic reasons, ERCOT may be requested to transfer loads normally located in a Non-ERCOT Control Area to the ERCOT Control Area.

BLTs shall only occur under a specific Dispatch Instruction from ERCOT to the appropriate Transmission Operators (TO). BLTs to or from ERCOT may be curtailed or terminated in order to maintain the reliability of the supporting system. BLTs that are looped systems may be tied to the other power pool’s electrical system through multiple interconnection points at the same time provided there are no reliability concerns and the interconnection points are netted under a single ESI ID. Also, restoration of service to outage customers using BLTs will be accomplished, as quickly as possible if the transfers will not jeopardize reliability.

To enhance the communications ERCOT may request that a conference call be implemented at the appropriate time between ERCOT, the TO and the Non-ERCOT Control Area.

Loads transferred to or from ERCOT shall meet the reactive and capacitive support requirements of the supporting system.

4.5.2
BLTs to ERCOT

BLTs of load to the ERCOT Control Area will be treated as Load in the ERCOT settlement system and will have an ESI ID associated with it. The QSE of the LSE assigned to the ESI ID associated with a BLT Point will include that load in its Balanced Schedules.

The party requiring assistance shall make arrangements with the appropriate QSE for the generation supply and then shall request a time and amount with the TO for the load transfer. The TO and ERCOT shall determine the maximum amount of load that the ERCOT transmission grid can support and/or approve the requested amount and the TO will communicate this to the requesting party and ERCOT will coordinate with the QSE. The actual switching to and from ERCOT shall take place at an agreed upon time by ERCOT, the TO and the requesting party.

4.5.3
BLTs from ERCOT

BLTs of load from the ERCOT Control Area will be treated as a Resource in the ERCOT settlement system and will be established as a pseudo generation facility. The QSE of the Resource associated with a BLT Point will include that Resource in its Resource Plan. The QSE will not be required to provide the real time data to ERCOT normally provided for Resources. The Resource Plan shall reflect the availability of the resource, but ERCOT shall confirm its availability with the Non-ERCOT control area prior to issuing any dispatch instructions to the QSE and the TO. Any energy delivered under such a dispatch instruction shall be treated as an OOME instruction to the QSE.

ERCOT will notify the TO to make preparations for switching load from ERCOT with a requested amount to transfer. The supporting entity shall determine the maximum amount of load that their transmission grid can support and/or approve the requested amount and communicate this to the TO who will forward amount and time to ERCOT. ERCOT will coordinate with the appropriate QSE. The actual switching from and back to ERCOT shall take place at an agreed upon time by ERCOT, the TO and the supplying power grid.

	

	Other TAC Subcommittee Review

	PRS Review Date
	

	PRS Protocols Impact Decision
	

	WMS Review Date
	

	RMS Review Date
	

	
	

	TAC Action

	TAC Vote Date
	

	TAC Proposed Implementation Date
	

	TAC Vote Results
	

File: 112OGRR Block Load Transfers
Page: 1

