PRS Report


	NPRR Number
	377
	NPRR Title
	Alternate Inputs to Base Point Deviation Charge

	Timeline
	Normal
	Action
	Tabled

	Date of Decision
	June 23, 2011

	Proposed Effective Date
	To be determined.

	Priority and Rank Assigned
	To be determined.

	Nodal Protocol Section Requiring Revision
	6.6.5, Generation Resource Base Point Deviation Charge

6.6.5.1, General Generation Resource Base Point Deviation Charge

6.6.5.1.1, Base Point Deviation Charge for Over Generation

6.6.5.1.2, Base Point Deviation Charge for Under Generation

6.6.5.2, IRR Generation Resource Base Point Deviation Charge

6.6.5.3, Generators Exempt from Deviation Charges

	Revision Description
	This Nodal Protocol Revision Request (NPRR) will align the Adjusted Aggregated Base Points (AABP) formula with the inputs to the Generation Resource Energy Deployment Performance (GREDP) measure.  The current formula for AABP inaccurately assesses Base Point Deviation Charges for under and over generation when shortened Security-Constrained Economic Dispatch (SCED) intervals occur.  Additionally, this NPRR includes bill determinants to track the over and under generated volumes and correct language for bill determinants P1 and P2.

	Reason for Revision
	The reason for this NPRR is to eliminate the shortened SCED interval exemption due to AABP deficiency and more closely align the performance metric and base point deviation penalties.

	Overall Market Benefit
	Provides a methodology to return to the market a financial incentive for all Resources to comply with SCED Dispatch Instructions as was intended by the original Protocol language.

	Overall Market Impact
	None. 

	Consumer Impact
	None. 

	Credit Impacts
	To be determined. 

	Procedural History
	· On 6/7/11, NPRR377 and the Impact Analysis were posted.

· On 6/21/11, Settlement and Extracts Working Group (SEWG) comments were posted.

· On 6/23/11, PRS considered NPRR377.

	PRS Decision 
	On 6/23/11, PRS unanimously voted to table NPRR377.  All Market Segments were present for the vote. 

	Summary of PRS Discussion
	On 6/23/11, PRS requested that WMS forward NPRR377 to the Qualified Scheduling Entity (QSE) Managers Working Group (QMWG) and that SEWG review NPRR377 further. 


	Quantitative Impacts and Benefits

	Assumptions
	1
	

	
	2
	

	
	3
	

	
	4
	

	Market Cost
	
	Impact Area
	Monetary Impact

	
	1
	None.
	None.

	
	2
	
	

	
	3
	
	

	
	4
	
	

	Market Benefit
	
	Impact Area
	Monetary Impact

	
	1
	Provides a methodology to return to the market a financial incentive for all Resources to comply with SCED Dispatch Instructions as was intended by the original Protocol language.
	None.

	
	2
	
	

	
	3
	
	

	
	4
	
	

	Additional Qualitative Information
	1
	

	
	2
	

	
	3
	

	
	4
	

	Other Comments
	1
	

	
	2
	

	
	3
	

	
	4
	


	Sponsor

	Name
	Mandy Bauld 

	E-mail Address
	abauld@ercot.com 

	Company
	ERCOT

	Phone Number
	512-248-6455 

	Cell Number
	

	Market Segment
	N/A 


	Market Rules Staff Contact

	Name
	Sonja B. Mingo 

	E-Mail Address
	smingo@ercot.com 

	Phone Number
	512-248-6463


	Comments Received

	Comment Author
	Comment Summary

	SEWG 062111
	Requested that PRS table NPRR377 to allow for further review. 


	Comments


Please note that the following NPRR also proposes revisions to the following section that is included within this NPRR:
· NPRR348, Generation Resource Start-Up and Shut-Down Process

· Section 6.6.5

	Proposed Protocol Language Revision


6.6.5
Generation Resource Base Point Deviation Charge

A QSE for a Generation Resource shall pay a Base Point Deviation Charge if the Resource did not follow Dispatch Instructions and Ancillary Services deployments within defined tolerances, except when the Dispatch Instructions and Ancillary Services deployments violate the Resource Parameters.  The Base Point Deviation Charge does not apply to Generation Resources any time during the Settlement Interval when the telemetered Resource Status is set to “ONTEST.”  The desired output from a Generation Resource for a fiveminute clock interval is calculated as follows: 


AABP5M q, r, p, i, y 
=
AVGBP5M q, r, p, i, y + AVGREG5M q, r, p, i, y
Where:

AVGREG5M q, r, p, i, y    = 
(AVGREGUP 5M q, r, p, i, y - AVGREGDN5M q, r, p, i, y)
The above variables are defined as follows:

	Variable
	Unit
	Definition

	AABP5M q, r, p, i, y
	MW
	Adjusted Aggregated Base Point—The Generation Resource’s aggregated Base Point adjusted for Ancillary Service deployments for the five-minute clock interval y.  Where for a Combined Cycle Train, AABP5M is calculated for the Combined Cycle Train considering all SCED Dispatch Instructions to any Combined Cycle Generation Resources within the Combined Cycle Train.

	
	
	

	
	
	

	
	
	

	
	
	

	AVGBP5M q, r, p, i, y 
	MW
	Average Base Point—The time-weighted average of a linearly ramped Base Point for the five-minute clock interval y.  The linearly ramped Base Point is calculated every four seconds such that it ramps from its initial value to the SCED Base Point over a five-minute clock interval.

	AVGREG5M q, r, p, i, y
	MW
	Total Regulation Instruction—The total amount of regulation that the Generation Resource should have produced based on LFC deployment signals over the five-minute clock interval y.

	AVGREGUP5M q, r, p, i, y
	MW
	Average Regulation Instruction Up—The amount of Regulation Up (Reg-Up) that the Generation Resource should have produced based on LFC deployment signals over the five-minute clock interval y.

	AVGREGDN5M q, r, p, i, y
	MW
	Average Regulation Instruction Down—The amount of Regulation Down (Reg-Down) that the Generation Resource should have produced based on LFC deployment signals over the five-minute clock interval y.

	q
	none
	A QSE.

	p
	none
	A Resource Node Settlement Point.

	r
	none
	A Generation Resource.

	i
	None
	 A 15-minute Settlement Interval

	y
	none
	A five-minute clock interval in the Settlement Interval.  


6.6.5.1
General Generation Resource Base Point Deviation Charge

(1)
Unless one of the exceptions specified in paragraphs (2) and (3) below applies, ERCOT shall charge a Generation Resource Base Point Deviation Charge for a Generation Resource other than those described in Section 6.6.5.2, IRR Generation Resource Base Point Deviation Charge, and Section 6.6.5.3, Generators Exempt from Deviation Charges, when the telemetered generation of the Generation Resource over the five-minute clock interval is outside the tolerances defined later in this Section 6.6.5.1.

(2)
ERCOT may not charge a QSE a Generation Resource Base Point Deviation Charge under paragraph (1) above when both of the following apply:

(a)
The generation deviation of the Generation Resource over the five-minute clock interval is in a direction that contributes to frequency corrections that resolve an ERCOT System frequency deviation; and

(b)
The ERCOT System frequency deviation is greater than +/-0.05 Hz at any time during the five-minute clock interval.

(3)
ERCOT may not charge a QSE a Generation Resource Base Point Deviation Charge under paragraph (1) above for any five-minute clock interval during which Responsive Reserve (RRS) is deployed. 


6.6.5.1.1
Base Point Deviation Charge for Over Generation

(1)
ERCOT shall charge a QSE for a Generation Resource for over-generation that exceeds the following tolerance.  The tolerance is the greater of:

(a)
5% of the average of the Base Points in the five-minute clock interval adjusted for any Ancillary Service deployments; or

(b)
Five MW for five-minute clock average metered generation above the average of the Base Points in the five-minute clock intervals adjusted for any Ancillary Service deployments. 

(2)
The over-generation charge to each QSE for each Generation Resource at each Resource Node Settlement Point, is calculated as follows:


BPDAMT q, r, p, i 
=
Max (PR1, RTSPP p, i) * (OGEN q, r, p, i  *1/12)
Where:

OGEN q, r, p, i =  
[image: image6.wmf]y

S

(OGEN5M q, r, p, i, y)
OGEN5M q, r, p, i, y   =  Max[0, (AVGTG5M q, r, p, i, y  – Max[(1 + K1) * AABP5M q, r, p, i, y, AABP5M q, r, p, i, y + Q1])]
The above variables are defined as follows:

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Variable
	Unit
	Definition

	BPDAMT q, r, p, i
	$
	Base Point Deviation Charge per QSE per Settlement Point per Resource—The charge to QSE q for Generation Resource r at Resource Node p, for its deviation from Base Point, for the 15-minute Settlement Interval i.  The Base Point Deviation Charge is charged to the Combined Cycle Train for all Combined Cycle Generation Resources.

	RTSPP p, i
	$/MWh
	Real-Time Settlement Point Price per Settlement Point—The Real-Time Settlement Point Price at Settlement Point p, for the 15-minute Settlement Interval i.

	AABP5M q, r, p, i, y
	MW
	Adjusted Aggregated Base Point—The Generation Resource’s aggregated Base Point adjusted for Ancillary Service deployments, for the five-minute clock interval.  Where for a Combined Cycle Train, AABP5M is calculated for the Combined Cycle Train considering all SCED Dispatch Instructions to any Combined Cycle Generation Resources within the Combined Cycle Train. 

	AVGTG5M q, r, p, i, y
	MW
	Average Telemetered Generation for the 5 Minutes—The average telemetered generation of Generation Resource r represented by QSE q at Resource Node p, for the five-minute clock interval y, within the 15-minute Settlement Interval i.

	OGEN q, r, p, i
	MW
	Over Generation Volumes per QSE per Settlement Point per Resource—The amount over-generated by the Generation Resource r represented by QSE q at Resource Node p for the 15- minute Settlement Interval i.

	OGEN5M q, r, p, i, y
	MW
	Over Generation Volumes per QSE per Settlement Point per Resource—The amount over generated by the Generation Resource r represented by QSE q at Resource Node p for the five-minute clock interval y, mapped to the 15-minute Settlement Interval i.

	PR1
	$/MWh
	The  price to use for the Base Point Deviation Charge for over-generation when RTSPP is less than $20.  

	K1
	none
	The percentage tolerance for over-generation, 5%.  

	Q1
	MW
	The MW tolerance for over-generation, five MW.

	q
	none
	A QSE.

	p
	none
	A Resource Node Settlement Point.

	r
	none
	A non-exempt, non-Intermittent Renewable Resource (IRR) Generation Resource.

	y
	none
	A five-minute clock interval in the Settlement Interval. 

	i
	none
	A 15-minute Settlement Interval.


6.6.5.1.2
Base Point Deviation Charge for Under Generation

(1)
ERCOT shall charge a QSE for a Generation Resource for under generation if the metered generation is below the lesser of:

(a)
95% of the average of the Base Points in the five-minute clock interval adjusted for any Ancillary Service deployments; or

(b)
The average of the Base Points in the five-minute clock interval adjusted for any Ancillary Service deployments minus five MW.

(2)
The under-generation charge to each QSE  for each Generation Resource at each Resource Node Settlement Point for a given 15-minute Settlement 


BPDAMT q, r, p, i
=
-1 * Min (PR2, RTSPPp,i) * Min (1, KP) * (UGEN q, r, p, i  * 1/12)
Where:

UGEN q, r, p ,i  =  
[image: image8.wmf]y

S

(UGEN5M q, r, p, i, y)
UGEN5M q, r, p, i ,y  =  Max [0, [Min ((1 - K2) * AABP5M q, r, p, i, y  

                                              AABP5M q, r, p, i, y  - Q2) - AVGTG5M q, r, p, i, y]]
The above variables are defined as follows:

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Variable
	Unit
	Definition

	BPDAMT q, r, p, i
	$
	Base Point Deviation Charge per QSE per Settlement Point per Resource—The charge to QSE q for Generation Resource r at Resource Node p, for its deviation from Base Point, for the 15-minute Settlement Interval i.  A Base Point Deviation Charge is charged to the Combined Cycle Train for all Combined Cycle Generation Resources.

	RTSPP p, i
	$/MWh
	Real-Time Settlement Point Price per Settlement Point—The Real-Time Settlement Point Price at Settlement Point p, for the 15-minute Settlement Interval i.

	AABP5M q, r, p, i, y
	MW
	Adjusted Aggregated Base Point—The Generation Resource’s aggregated Base Point adjusted for Ancillary Service deployments, for the five-minute clock interval y.  Where for a Combined Cycle Train, AABP5M is calculated for the Combined Cycle Train considering all SCED Dispatch Instructions to any Combined Cycle Generation Resources within the Combined Cycle Train. 

	AVGTG5M q, r, p, i, y
	MW
	Average Telemetered Generation for the 5 Minutes —The average telemetered generation of Generation Resource r represented by QSE q at Resource Node p, for the five-minute clock interval y, within the 15-minute Settlement Interval i.

	UGEN q, r, p, i
	MWh
	Under Generation Volumes per QSE per Settlement Point per Resource—The amount  under-generated by the Generation Resource r represented by QSE q at Resource Node p for the 15-minute Settlement Interval i.

	UGEN5M q, r, p, i, y
	MWh
	Under Generation Volumes per QSE per Settlement Point per Resource—The amount  under-generated by the Generation Resource r represented by QSE q at Resource Node p for the five-minute clock interval y, mapped to the 15-minute Settlement Interval i.

	KP
	None
	The coefficient applied to the Settlement Point Price for under-generation charge, 1.0.

	PR2
	$/MWh
	The price to use for the Base Point Deviation Charge for under-generation calculation when RTSPP is greater than -$20.  

	K2
	None
	The percentage tolerance for under-generation, 5%. 

	Q2
	MW
	The MW tolerance for under-generation, five MW.

	q
	none
	A QSE.

	p
	none
	A Resource Node Settlement Point.

	r
	none
	A non-exempt, non-IRR Generation Resource.

	y
	none
	A five-minute clock interval in the Settlement Interval. 

	i
	none
	A 15-minute Settlement interval.


6.6.5.2
IRR Generation Resource Base Point Deviation Charge
(1)
ERCOT shall charge a QSE for an IRR a Base Point Deviation Charge if the IRR metered generation is more than 5% above its Adjusted Aggregated Base Point and the flag signifying that the IRR has received a Base Point below the High Dispatch Limit (HDL) used by SCED has been received during the five-minute clock interval. 

(2)
The charge to each QSE for non-excused over-generation of each IRR at each Resource Node Settlement Point during a 15-minute Settlement Interval, is calculated as follows:

If the flag signifying that the IRR has received a Base Point below the HDL used by SCED is not set in all SCED intervals within the five-minute clock interval in the 15-minute Settlement Interval:
BPDAMT q, r, p =
0

Otherwise, for each five-minute clock interval, the flag signifying that the IRR has received a Base Point below the HDL used by SCED is set in all five-minute clock intervals within the 15-minute Settlement Interval:


BPDAMT q, r, p, i
=
Max (PR1, RTSPP p, i) * (OGENIRR q, r, p, i  * 1/12)
Where:

OGENIRR q, r, p, i =  
[image: image10.wmf]y

S

(OGEN5MIRR q, r, p, i, y)
OGEN5MIRR q, r, p, i, y   =  Max [0, AVGTG5M q, r, p, i, y  –  AABP5M q, r, p, i, y *  (1 + KIRR)]
The above variables are defined as follows:

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Variable
	Unit
	Definition

	BPDAMT q, r, p, i
	$
	Base Point Deviation Charge per QSE per Settlement Point per Resource—The charge to QSE q for Generation Resource r at Resource Node p, for its deviation from Base Point, for the 15-minute Settlement Interval i.

	RTSPP p, i
	$/MWh
	Real-Time Settlement Point Price per Settlement Point—The Real-Time Settlement Point Price at Resource Node p, for the 15-minute Settlement Interval i.

	AABP5M q, r, p, i, y  
	MW
	Adjusted Aggregated Base Point—The Generation Resource’s aggregated Base Point adjusted for Ancillary Service deployments, for the five-minute clock interval y.  Where for a Combined Cycle Train, AABP5M is calculated for the Combined Cycle Train considering all SCED Dispatch Instructions to any Combined Cycle Generation Resources within the Combined Cycle Train. 

	AVGTG5M q, r, p, i, y
	MW
	Average Telemetered Generation for the 5 Minutes —The average telemetered generation of Generation Resource r represented by QSE q at Resource Node p, for the five-minute clock interval y, within the 15-minute Settlement Interval i.

	OGENIRR q, r, p
	MW
	Over Generation Volumes per QSE per Settlement Point per IRR Generation Resource—The amount over generated by the IRR Generation Resource r represented by QSE q at Resource Node p for the 15-minute Settlement Interval i.

	OGEN5MIRR q, r, p,i,y
	MW
	Over Generation Volumes per QSE per Settlement Point per IRR Generation Resource—The amount over generated by the IRR Generation Resource r represented by QSE q at Resource Node p for the five-minute clock interval y, mapped to the 15-minute Settlement Interval i.

	PR1
	$/MWh
	The price to use for the charge calculation when RTSPP is less than $20.  

	KIRR
	
	The percentage tolerance for over-generation of an IRR, 5%.

	q
	none
	A QSE.

	p
	none
	A Resource Node Settlement Point.

	r
	none
	An IRR Generation Resource.

	i
	none
	A 15-minute Settlement Interval.

	y
	none
	A five-minute clock interval in the Settlement Interval. 


6.6.5.3
Generators Exempt from Deviation Charges

Generation Resource Base Point Deviation Charges do not apply to the following:

(a)
Reliability Must-Run (RMR) Units; 

(b)
Dynamically Scheduled Resources (DSRs) (except as described in Section 6.4.2.2, Output Schedules for Dynamically Scheduled Resources);

(c)
Qualifying Facilities (QFs) that do not submit an Energy Offer Curve for the Settlement Interval; 
(d)
Quick Start Generation Resources (QSGRs) during the first two five-minute clock intervals after the start of the first SCED interval in which the QSGR is deployed; or  
(e)
Certain other periods of abnormal operations as determined by ERCOT in its sole discretion.


377PRR-04 PRS Report 062311
Page 1 of 12
PUBLIC


_1368875722.unknown

_1368875724.unknown

_1368875726.unknown

_1368875727.unknown

_1368875728.unknown

_1368875725.unknown

_1368875723.unknown

_1368875720.unknown

_1368875721.unknown

_1368875719.unknown

