ERCOT Protocols Revision Request

	PRR Number
	460PRR
	PRR Title
	CSC Exemption Criteria

	Status
	Posted

	Protocol Section Requiring Revision
	Section 7.2.1.1, Process for Determining CSCs

	Requested Resolution
	Urgent

	Revision Description
	The revision creates bullet (5) which adds the process and criteria for submitting and evaluating requested exemptions to an entity’s zonal placement.

	Reason for Revision
	Currently, requests are made for exemption; however, there is no criterion in the protocols for evaluation of the request. This revision provides criteria for TAC and the Board to consider when evaluating the merits of an exemption request.

	Timeline

	Date Received
	8/26/03

	Date Posted
	8/29/03

	Comments Due
	9/19/03

	PRS Review Date
	9/25/03

	Proposed Protocol Language Revision

7.2.1
Principles for Determination and Modification and/or Elimination of CSC Congestion Zones

7.2.1.1
Process for Determining CSCs

ERCOT will reassess CSCs annually, based on changes to the ERCOT System topology, and will identify new Congestion Zones based on the reassessed CSC’s by November 1 of each year. ERCOT will use the following process to identify CSC’s:

(1) By October 1, of each year, ERCOT will complete an analysis of load flow data and expected system additions and will determine expected operating limits and constraints to be used in the designation of CSCs for the upcoming calendar year.

(2)
Determine candidates for CSC designation: A directional transmission path or interface will be considered as a candidate for CSC designation if the actual annual Congestion costs from the prior year including the cost of any zonal BES deployment, RMR, OOMC, OOME, or unit specific deployments used to resolve Congestion on that particular transmission path in that particular direction during the prior year and/or projected annual Congestion costs for the CSC designation year exceeds a threshold amount determined by the appropriate subcommittee. ERCOT will take into account generation and transmission system changes in designating candidates for CSC.

(3)
Designate CSCs using the following steps:

(a)
Establish study zones. Study zones are groupings of buses used to test transfer limits using power system simulation tools. These zones should be reasonable approximations of the final Congestion Zones. The following steps are performed to establish the Study Zones:

(b)
If no new candidate CSCs are considered other than prior year’s CSCs, then use the Congestion Zones from the previous year as Study Zones.

(c)
If new candidate CSCs are considered, then calculate Shift Factors and perform cluster analysis based on the candidate CSCs to create new Study Zones.

(d)
Perform system simulation studies with transfers between the study zones and find constraints on the transmission system to determine if candidate CSCs are appropriate.

(e)
Determine if the candidate CSCs qualify for CSC designation based, in part, on the criterion that there must be a sufficiently competitive market (at a minimum, apparent Market Solutions readily identifiable) to resolve Congestion on the transmission path to be considered for CSC designation.

(4)
CSC approval process: The appropriate ERCOT Technical Advisory Committee (TAC) Subcommittee will review the process followed above to determine if the list of constraints should be recommended for approval to the TAC and the Board.

(5)
An Entity may request an exemption to their zonal placement by submitting a request to the TAC for consideration. TAC will evaluate the merits of the request against the following criteria. If TAC agrees with the request, TAC will recommend approval to the Board.
(a)
Exemptions shall not cause significant operational impact to the system. This will be satisfied if request shall not result in a change in the annual average Shift Factor for the sending or receiving zone by more than 5%.
(b)
Exemptions shall not have a commercial impact/gain for the requestor. This will be measured by whether or not the scheduling which would otherwise result would be eligible for preassigned Congestion rights. The requestor will be responsible for paying to the ERCOT ISO the cost of any preassigned Congestion rights that would otherwise have been purchased.
	Sponsor

	Name
	Robert Helton

	E-mail Address
	bhelton@anpower.com

	Company
	American National Power, Inc.

	Company Address
	62 Forest St. Suite 102, Marlborough, Ma.

	Phone Number
	832-435-7815

	Fax Number
	512-267-6986

460PRR CSC Exemption Criteria.doc
Page 4 of 4

