TAC Recommendation Report

	PRR Number
	460PRR
	PRR Title
	CSC Exemption Criteria

	Recommended Action
	Approve

	Protocol Section Requiring Revision
	Section 7.2.1.1, Process for Determining CSCs

	Proposed Effective Date
	November 1, 2003

	Priority & Rank Assigned
	N/A

	Summary of Impact Analysis
	Potential significant impacts to ERCOT staffing and computer systems depending on quantities of exemption requests required to be processed.

	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.

	Benefit
	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.

	PRS Recommendation
	PRS recommended approval of PRR460 as modified by PRS.

	TAC Recommendation
	TAC recommends approval of PRR460 as recommended by PRS with modifications recommended by TAC. This PRR was declared urgent by PRS.

	Proposed Protocol Language Revision

{ERCOT Comments with PRS changes}

7.2 CSC Zone Determination

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)
At the time of the TAC review and approval process, a Non Opt-In Entity may request an exemption to its 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 ERCOT System. This will normally be satisfied if the request will not result in a change in the annual average Shift Factor for the original or requested Congestion Zone by more than five percent (5%). After the proposed move, the Zonal Shift Factor in each of the original and requested Congestion Zones shall be no less than ninety-five percent (95%), and no more than one hundred and five percent (105%), of its original Zonal Shift Factor before the proposed move.
Since only busses with generation have an impact on the calculation of Zonal Shift Factors, if no generation exists at a bus that is part of an exemption request, a token generator of one (1) MW will be placed at that bus to test the impact of moving that bus from one (1) zone to another. This will be done to all busses that make up a request for exemption. For example, if an Entity is requesting an exemption for five (5) busses and only one (1) bus has generation On-line in the Load flow case being used to test the impact, one (1) MW of generation will be placed at the four (4) other busses and the impact of all five (5) busses on Zonal Shift Factors will be determined as a group as opposed to individually. The Load flow case used to determine this impact will be the same Load flow case used to calculate Annual TCR quantities.
(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.
	PRR Evaluation

	Non-ERCOT Market Comparison
	No Comparison conducted.

	

	Comments Author
	Comments Summary

	ERCOT
	Revised language.

	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

	Sponsor's 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.

	Sponsor's 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.

460PRR TAC Rec 100903.doc
Page 1 of 4

