ERCOT Operating Guides Revision Request

	OGRR Number
	126OGRR
	OGRR Title
	Remove Duplicate Text in Section 3.2.6

	Status
	Posted

	Operating Guide Section Requiring Revision
	3.2.6

	Protocol Section Requiring Revision, if any.
	

	Requested Resolution
	
__X__ Normal
____ Urgent

	Revision Description
	Delete duplicated text.

	Reason for Revision
	Redundant text.

	Sponsor

	Name
	OGRTF

	E-mail Address
	

	Company
	

	Company Address
	

	Phone Number
	

	Fax Number
	

	

	Timeline

	Date Received
	12/20/2002

	Date Posted
	12/23/2002

	ROS Review Date
	

	ROS Recommendation
	

	ROS Proposed Implementation Date
	

	Other Subcommittee Consideration
	

	TAC Consideration
	

	
	

	Proposed Operating Guide Language Revision

3.2.6
Dynamic Schedules

Reference: Protocols Sections , 4.9.1, 4.9.2 and 4.9.3

4.9.1 Dynamic Load Schedules

QSE’s may use dynamic power signals to control generation to match a metered Load in order to minimize the QSE’s exposure to the Balancing Energy market. To implement the Dynamic Schedule the QSE will send Real Time telemetry to ERCOT that is equal to the metered Load, which the QSE wishes to follow. ERCOT will integrate the signal for each Settlement Interval and provide the integrated signal to settlement as the scheduled Obligation for that metered Load. Settlement will use this integrated value as a scheduled Supply for that interval for the QSE. At settlement the integrated values will be used as a Supply or Obligation schedule.

The QSE’s schedule will include one Supply Resource (or fleet) designated to follow the Dynamic Schedule for a Load. The designated Supply schedule will be estimated in the same manner as the designated Load. At settlement, the estimated schedule for the designated Resource will be replaced with the integrated final power signal from the dynamic Load.

4.9.2
Approval of the Use of Dynamic Load Schedules

(1)
Each QSE desiring to use Dynamic Load Schedules must submit a proposal of the Dynamic Schedule to ERCOT for analysis of Congestion impacts and reliability in accordance with the Operating Guides.

(2)
Subject to number (1) above, any QSE representing Non Opt-In Entities that own, had under construction, or had contractual rights to Generation Resources, as of May 1, 2000, may use Dynamic Schedules. Once a Non Opt-In Entity (NOIE) offers Customer Choice, it must submit a new proposal for Dynamic Load Scheduling to ERCOT.

(3)
ERCOT will approve dynamic scheduling proposals on a case-by-case basis. Approval will be based on the schedule’s impact on ERCOT’s ability to determine and manage Congestion, ERCOT's ability to monitor Generation Resource and Load behavior associated with the schedule and the schedule’s impact on system reliability. QSEs representing Non Opt-in Entities, which submit proposals in accordance with (1) and (2) above will be accepted by ERCOT.

(4)
New proposals for Dynamic Load Schedules within Congestion Zones will be considered after June 1, 2001 and across Congestion Zones after June 1, 2002.

4.9.3
Principles for Dynamic Schedules

(1)
All power signals for Dynamic Schedules must be sent to ERCOT in Real Time via telemetry.

(2)
Each Dynamic Load Schedule must be tied to a Load meter or group of Load meters. This includes Load that is calculated by subtracting interchange telemetry from actual generation telemetry, appropriately adjusted for T&D Losses. A Load or group of Loads that is/are dynamically scheduled can only be followed by Generation Resources represented by the same QSE as the Load.

(3)
Each Dynamic Load Schedule will indicate the dynamic power signal that will be used to create the final schedule.

(4)
Dynamic Load Schedules tied to Load meters (or groups of Load meters) may be used between Congestion Zones.

(5)
A QSE using Dynamic Load Schedules shall send a dynamic power signal or signals to ERCOT.

(6)
Each QSE with a Dynamic Load Schedule will include in its schedules and plans submitted to ERCOT, an estimate for the integration of the schedule for each Settlement Interval. These schedule integration estimates will be used for allocation of RPRS costs.

(7)
ERCOT will integrate the dynamic power signal sent by a QSE for each Settlement Interval. This integrated signal shall replace the estimate and will be used in settlement as the final schedule. Dynamic Schedules do not alter the settlement process for metered Loads.

(8)
If a signal is lost for any reason, ERCOT will use the final schedule for Settlement purposes.

(9)
ERCOT will use the dynamic power signal in each of the applicable QSE’s SCE equation.

(1)
(2)
(3)
(4)

(1)
(2)
(3)
(4)
(5)
(6)
(7)
(8)
(9)

·
·
·

	

	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: 126OGRR Section 3.2.6 Duplicate Text.doc
Page: 5

