August 2008

	[image: image6.emf]$0

$20

$40

$60

$80

$100

$120

$140

$160

2001 2002 2003 2004 2005 2006 2007 2008

OOMC

LBEDN

LBEUP

OOMDN

OOMUP

	
	System Planning Division

	
	
	

	[image: image1.jpg]

	
	Monthly Status Report

to

Reliability and Operations Subcommittee

for

August 2008

	
	Report Highlights
	

	Item
	
	

	1.
	· ERCOT is currently tracking 246 active generation interconnection requests totaling over 105,000 MW. This includes almost 52,000 MW of wind generation.
· 59 MW of new wind generation began commercial operation bringing the currently installed total of wind power capacity to 5,871 MW.
	

	2.
	· Regional Planning is currently reviewing proposed transmission improvements with a total cost of $501.3 Million
· Transmission Projects approved in 2008 to date total $217 Million

· All projects (in engineering, routing, licensing and construction) totals approximately $3.8 Billion

· Transmission Projects energized in 2008 total about $375 Million
· Oncor’s Renner Dynamic Reactive Project for Board review this month

	

Table of Contents
11.
Generation Interconnection

11.1.
New Generation Beginning Commercial Operations

11.2.
Summary of Active Generation Interconnection Requests

11.3.
Potential Future Generation Interconnections

12.
Regional Planning Group Project Reviews

13.
Congestion Report

14.
Other Notable Activities

1.
Generation Interconnection
Additional information regarding detailed generation interconnection and impact studies is contained in the “Generation Project Interconnection Information” folder in the “Operations and System Planning” area on the ERCOT website: http://planning.ercot.com/login/login.

1.1. New Generation Beginning Commercial Operations

· Ocotillo Wind Farm (04INR0017) in Howard County for 59 MW
· The total installed wind capacity is now 5,871 MW.

1.2. Summary of Active Generation Interconnection Requests
	GENERATION INTERCONNECTION REQUESTS CURRENTLY BEING PROCESSED

	Currently tracking 243 active generation interconnection or change requests

As of August 31, 2008

	
	North
	South
	West
	Total

	Security Screening Study
	
	2
	11
	10
	23

	SSS Completed
	
	7
	12
	30
	49

	Full Interconnect Study
	
	31
	26
	74
	131

	FIS Completed
	
	1
	8
	0
	9

	Interconnect Agreement Completed
	
	7
	9
	18
	34

	Capacity for Grid, MW
	
	25,019
	36,434
	44,113
	105,566

	Wind Capacity, MW
	
	2,261
	9,500
	40,793
	52,554

	Fuel
	Non-Public (MW)
	Public (MW)
	Total (MW)

	Combined Cycle - Gas
	23,407
	5,524
	28,931

	Combustion Turbine - Gas
	915
	505
	1,420

	Nuclear
	3,200
	9,186
	12,386

	Coal
	4,144
	4,131
	8,275

	Wind
	43,429
	9,125
	52,554

	Other
	1,535
	145
	1,680

	Totals
	76,630
	28,616
	105,246

1.3. Potential Future Generation Interconnections

The table below summarizes the publicly known potential future generation projects for the ERCOT region. (IA=Interconnect Agreement, PL=Public Letter, XX= cancelled)
	Future Generation Interconnections (Public Projects) as of August 31, 2008

	INR
	SiteName
	Status
	County
	Region
	In-Service Date
	Fuel
	MW Into Grid
	Change from Last Report

	04INR0011b
	Mesquite Wind Phase 4
	IA
	Shackelford
	West
	Aug-08
	Wind
	136
	

	04INR0011c
	Cottonwood Wind
	IA
	Shackelford
	West
	Aug-08
	Wind
	100
	

	08INR0055
	Capricorn Ridge III
	IA
	Coke
	West
	Aug-08
	Wind
	249
	

	06INR0012a
	Sherbino Mesa Wind Farm 1
	IA
	Pecos
	West
	Sep-08
	Wind
	150
	

	07INR0034
	Wolf Ridge Windfarm
	IA
	Cooke
	North
	Oct-08
	Wind
	113
	

	07INR0037
	Bull Creek Wind Plant
	IA
	Borden
	West
	Oct-08
	Wind
	180
	

	08INR0050
	Victoria Power Station
	IA
	Victoria
	South
	Oct-08
	GasCC
	332
	date

	07INR0027
	South Houston Green Pwr Exp Prj1
	IA
	Galveston
	South
	Nov-08
	GasCC
	244
	date

	07INR0045a
	Airtricity Pyron Wind Farm
	IA
	Scurry
	West
	Nov-08
	Wind
	249
	

	07INR0045b
	Airtricity Inadale
	IA
	Scurry
	West
	Nov-08
	Wind
	197
	

	08INR0037
	Airtricity Panther Creek 2
	IA
	Howard
	West
	Nov-08
	Wind
	115
	

	04INR0011e
	Hackberry Wind Farm
	IA
	Shackelford
	West
	Dec-08
	Wind
	165
	

	05INR0015a
	Gulf Wind 1
	IA
	Kenedy
	South
	Dec-08
	Wind
	283
	

	06INR0022a
	Penascal Wind Farm 1
	IA
	Kenedy
	South
	Dec-08
	Wind
	202
	

	07INR0005
	Notrees-1
	IA
	Ector
	West
	Dec-08
	Wind
	151
	

	07INR0011
	Turkey Track Energy Center
	IA
	Nolan
	West
	Dec-08
	Wind
	170
	

	07INR0029
	South Trent Wind Farm
	IA
	Taylor
	West
	Dec-08
	Wind
	101
	

	08INR0025
	Pistol Hill Energy Center
	PL
	Ector
	West
	Dec-08
	Wind
	300
	

	08INR0053
	Elbow Creek Wind Project
	IA
	Howard
	West
	Dec-08
	Wind
	117
	

	08INR0059
	Gray Wind Project
	PL
	Borden
	West
	Dec-08
	Wind
	141
	

	09INR0026a
	Sterling Energy Center
	PL
	Sterling
	West
	Dec-08
	Wind
	200
	

	07INR0036
	Coyote Run Windfarm
	IA
	Borden
	West
	Mar-09
	Wind
	225
	

	08INR0046
	Bosque Expansion
	IA
	Bosque
	North
	Mar-09
	GasCC
	255
	

	08INR0065
	Buffalo Gap 4 and 5
	PL
	Nolan
	West
	Mar-09
	Wind
	465
	

	08INR0038
	M Bar Wind
	PL
	Andrews
	West
	Apr-09
	Wind
	194
	date

	09INR0072
	Dansby3
	PL
	Brazos
	North
	Apr-09
	GasCT
	48
	

	08INR0040
	Lenorah Project
	PL
	Martin
	West
	May-09
	Wind
	350
	

	09INR0028
	V H Braunig 6
	PL
	Bexar
	South
	May-09
	GasCT
	185
	

	09INR0060
	Wind Tex - Stephens Wind Farm
	PL
	Borden
	West
	May-09
	Wind
	141
	

	08INR0035
	Cedar Bayou 4
	IA
	Chambers
	South
	Jun-09
	GasCC
	544
	

	09INR0026
	Sterling Energy Center
	PL
	Sterling
	West
	Jun-09
	Wind
	300
	

	09INR0036
	McAdoo Energy Center II
	PL
	Dickens
	West
	Jun-09
	Wind
	500
	

	08INR0003
	Sandow 5
	IA
	Milam
	North
	Jul-09
	Coal
	581
	

	09INR0006a
	Oak Grove SES 1
	IA
	Robertson
	North
	Jul-09
	Coal
	855
	

	09INR0027
	Winchester Power Park
	IA
	Fayette
	South
	Jul-09
	GasCT
	178
	

	05INR0015b
	Gulf Wind 2
	PL
	Kenedy
	South
	Sep-09
	Wind
	400
	

	08INR0033
	Lufkin
	IA
	Angelina
	North
	Sep-09
	Other
	45
	

	08INR0018
	Gunsight Mountain
	IA
	Howard
	West
	Oct-09
	Wind
	120
	date

	09INR0015
	Comanche Peak 1&2 Upgrade
	PL
	Somervell
	North
	Oct-09
	Nuclear
	86
	

	09INR0038
	Barney Davis 2 Repowering
	IA
	Nueces
	South
	Nov-09
	GasCC
	360
	

	09INR0039
	Nueces Bay 7 Repowering
	IA
	Nueces
	South
	Nov-09
	GasCC
	327
	

	09INR0045
	Sand Hill Peakers
	PL
	Travis
	South
	Nov-09
	GasCT
	94
	

	09INR0034
	Gatesville Wind Farm
	PL
	Coryell
	North
	Dec-09
	Wind
	200
	

	06INR0029
	Jackson Mountain
	IA
	Nolan
	West
	Jan-10
	Wind
	90
	

	09INR0006b
	Oak Grove SES 2
	IA
	Robertson
	North
	Jan-10
	Coal
	855
	

	09INR0037
	Scurry County Wind III
	PL
	Scurry
	West
	Mar-10
	Wind
	350
	

	06INR0006
	Cobisa-Greenville
	PL
	Hunt
	North
	May-10
	GasCC
	1,750
	

	09INR0002
	J K Spruce 2
	IA
	Bexar
	South
	Jun-10
	Coal
	750
	

	05INR0015c
	Gulf Wind 3
	PL
	Kenedy
	South
	Sep-10
	Wind
	400
	

	06INR0012b
	Sherbino Mesa Wind Farm 2
	IA
	Pecos
	West
	Oct-10
	Wind
	150
	

	06INR0026
	Wild Horse Mountain
	IA
	Howard
	West
	Dec-10
	Wind
	120
	

	12INR0003
	Throckmorton Wind Farm
	PL
	Throckmorton
	West
	Dec-10
	Wind
	400
	

	10INR0020
	Panda Temple Power
	PL
	Bell
	North
	May-11
	GasCC
	1,092
	

	10INR0010
	Jack County 2
	PL
	Jack
	North
	Jun-11
	GasCC
	620
	

	09INR0007
	Nacogdoches Project
	PL
	Nacogdoches
	North
	Apr-12
	Other
	100
	

	07INR0004
	Pampa Energy Center
	PL
	Gray
	West
	May-12
	Coal
	165
	

	09INR0001
	Sandy Creek 1
	IA
	McLennan
	North
	Jun-12
	Coal
	925
	

	09INR0024
	B&B Panhandle Wind
	PL
	Carson
	West
	Jun-12
	Wind
	1,001
	

	12INR0004
	Fort Concho Wind Farm
	PL
	Tom Green
	West
	Jul-12
	Wind
	400
	

	11INR0011
	Victoria City Nuclear
	PL
	Victoria
	South
	Jan-15
	Nuclear
	3,200
	

	15INR0002
	Comanche Peak 3 and 4
	PL
	Somervel
	North
	Jan-15
	Nuclear
	3,200
	

	15INR0008
	STP 3 and 4
	PL
	Matagorda
	South
	Jan-15
	Nuclear
	2,700
	

	
	
	
	
	
	
	Total
	28,616
	

[image: image2.emf](as of August 31,2008)

5,871

4,785

1,854

816

977

1,173

116

116

2,875

1,385

5,871 5,871

 2,678

 3,023

 3,383

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Year

(MW)

Cumulative Planned (Signed Interconnection Agreement)

Cumulative MW Installed

 Wind Capacity Installed by Year

8,549

8,894

9,254

2. Regional Planning Group Project Reviews

· Oncor submitted a project to add a 300 Mvar dynamic reactive device at Renner station (tentative) by summer 2010. This cost of this project will be $35 M. TAC voted in support of this project on August 7th, 2008 and it was endorsed by the ERCOT Board of Directors on August 19th, 2008.

· American Electric Power Service Corporation submitted a project to construct 2 new 138 kV substations, rebuild a 138 kV circuit, build 2 new 138 kV circuits, and install a new 138/69 kV autotransformer in the Abilene/San Angelo area. The estimated cost of this project is $105.9 M. This project is in ERCOT Independent Review.

· Luminant Energy submitted the Twin Butte – Kendall 345 kV double circuit line with series compensation. It is a $327 million project comprised of 170 miles of 345 kV double circuits with both circuits in place, substation and breaker additions at Twin Butte and Kendall, and a 50% series compensation in each circuit. This project is currently in ERCOT Independent Review.
· Luminant submitted a set of projects to reduce North to South Congestion. It consists of several 138 kV line upgrades and series reactor installations. The total cost for all projects is approximately $31 M. This project is currently in ERCOT Independent Review.

· Oncor submitted a project to add a 345 kV transmission line from Nacogdoches Southeast to Lufkin Switch with an estimated cost of $29.2 M . This project was a result of the 2007 Five-Year Plan. This project is will be presented to TAC on September 4, 2008 and to the ERCOT Board of Directors on September 16, 2008.
· CPS Energy submitted a project to add a 138 kV line from Westover Hills to their Anderson substation to complete a new circuit from VLSI substation to Anderson substation. The VLSI to Westover Hills 138 kV portion will be in-service in 2009 to serve new load at Westover Hills. This project was a result of the 2007 Five-Year Plan. The estimated cost of this project is $8.2 M with an in-service date of peak 2010.

· Transmission Projects energized in Q2 of 2008 include:

· Temple Pecan Creek - Lake Creek 138 kV line

· Fairdale Load 69 kv to 138 kV voltage conversion

· Walnut - Fairdale 69 kV line

· Manvel

· Hidalgo - S. McAllen 69 kV upgrade including transformers & equipment

· Nolanville - Harker Heights 138 kV line

· Putnam, replace 69/138 kV transformer

· Waterport - Loma Alta 138 kV Circuit

· Key Substation equipment upgrade

· Exxon-Bertron Reconfiguration and Baytown - Rohmas substation

· Bunker – Hood rebuild

· Olney Auto

· Capote Substation conversion to 138 kV

· Exxon Sharon Ridge Substation upgrade

· Pancake – Gatesville rebuild

3. Congestion Report
Local congestion costs appear to be declining since 2003 and are below what they were for the same January through July time period in 2007. However, June and July, 2008 have shown an increase in OOM Down costs.

[image: image3]
	Million$
	OOMC
	LBEDN
	LBEUP
	OOM Down
	OOM Up
	Total

	2007 total
	44.35
	18.80
	5.65
	30.31
	30.27
	129.38

	2007 thru July
	29.33
	11.75
	4.10
	15.20
	23.40
	83.78

	2008 thru July
	26.45
	6.33
	3.64
	28.41
	6.53
	71.36

MCPE for 2003-2008:

[image: image4]
4. Other Notable Activities
All postings referred to below can be found at http://planning.ercot.com/login/login unless otherwise indicated.
· ERCOT TPIT report for 08/01/2008 completed (3rd quarter) and posted on 08/18/2008.
· ERCOT Regional Planning is continuing work on the 2013 case to be used for reliability analysis and RPG analysis. The purpose of this effort is to extend the 2007 Five-Year plan from 2012 to 2013. The initial unserved energy and resulting reliability project set has been sent to the Transmission Owners. Several Transmission Owners have responded to confirm ERCOTs project set or to suggest alternatives. The dynamic line ratings have been removed from the case and reliability analysis will be redone to ensure all load can still be served.
© 2008 Electric Reliability Council of Texas, Inc. All rights reserved.
ii

[image: image5.emf]$0

$20

$40

$60

$80

$100

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2003 2004 2005 2006 2007 2008

