NPRR Comments

	NPRR Number
	529
	NPRR Title
	Congestion Management Plan

	
	

	Date
	April 15, 2013

	
	

	Submitter’s Information

	Name
	Sherry Looney

	E-mail Address
	Sherry.looney@energyfutureholdings.com

	Company
	Luminant Energy Company, LLC

	Phone Number
	214-875-9278

	Cell Number
	469-688-7607

	Market Segment
	Independently Owned Utility (IOU)

	Comments

Luminant Energy Company, LLC (Luminant) submits the revised language to Nodal Protocol Revision Request, NPRR529 to clarify the specific order in which the Congestion Management Plan types are to be executed to address situations where the Security Constrained Economic Dispatch (SCED) application is unable to resolve one or more transmission security violations.

	Revised Proposed Protocol Language

2.1
Definitions

Congestion Management Plan (CMP)
A set of pre-defined actions executed in situations where the SCED application would otherwise be unable to resolve one or more transmission security violations. CMPs include Remedial Action Plans (RAPs), Pre-Contingency Action Plans (PCAPs) and Transmission Outage Action Plans (TOAPs), and Mitigation Plans.
Remedial Action Plan (RAP)

A set of pre-defined actions to execute post-contingency in order to reduce loading on one or more given, monitored Transmission Elements to below their Normal Rating defined in the Network Operations Model. RAPs are sufficiently dependable to assume they can be executed within 15 minutes on a post-contingency basis without loss of reliability to the interconnected network. These plans may be relied upon in allowing additional use of the transmission system.

Pre-Contingency Action Plan (PCAP)
A set of pre-defined actions to execute pre-contingency in order to reduce overloading on one or more given, monitored Transmission Elements to below their Normal Rating. A PCAP may include transmission switching and does not include Load shedding.

Transmission Outage Action Plan (TOAP)
A temporary set of pre-defined actions to execute post-contingency, during a specified Transmission Facility or Resource Outage, in order to reduce overloading on one or more given, monitored Transmission Elements to below their Normal Rating. A TOAP must be implementable and may include transmission switching and/or Load shedding.
Mitigation Plan
A set of pre-defined actions to execute post-contingency in order to reduce overloading on one or more given, monitored Transmission Elements to below their Normal Rating. A Mitigation Plan must be implementable and may include transmission switching and Load shedding.

2.2 ACRONYMS AND ABBREVIATIONS

CMP

Congestion Management Plan

PCAP

Pre-Contingency Action Plan

TOAP

Transmission Outage Action Plan
3.1.6.5
Evaluation of Proposed Resource Outage

(1)
If a proposed Resource Outage, in conjunction with previously accepted Outages, would cause a violation of applicable reliability standards, ERCOT shall:

(a)
Communicate with the requesting Qualified Scheduling Entity(ies) as required under Section 3.1.6.8, Resource Outage Rejection Notice;
(b)
Investigate possible Congestion Management Plans (CMPs) including but not limited to Remedial Action Plans (RAPs), Pre-Contingency Action Plans (PCAPs), Transmission Outage Action Plans (TOAPs), and Mitigation Plans to resolve security violations, based upon security and reliability analysis results, and strive to maximize transmission usage consistent with reliable operation; and
(c)
Consider modifying the previous acceptance or approval of one or more Transmission Facilities or reliability Resource Outages, considering order of receipt and impact to the ERCOT System.
(2)
If transmission security can be maintained using an alternative considered in item (1)(b) or (1)(c), then ERCOT, may, in its judgment, direct the selected alternatives and approve the proposed Resource Outage.

(3)
If ERCOT does not resolve transmission security issues by using the alternatives considered in item (1)(b) or (1)(c), then ERCOT shall reject the proposed Resource Outage.
3.10.7.4
Special Protection Systems and Remedial Action Plans

(1)
All Special Protection Systems (SPSs) and Remedial Action Plans (RAPs) used by ERCOT and the TSPs to maintain a secure system must be defined in the Network Operations Model.

(2)
Proposed new SPSs and RAPs and proposed changes to SPSs and RAPs must be submitted to ERCOT for review and approval by ERCOT and all directly affected TSPs and Resource Entities under the applicable procedures in the Operating Guides. Once a new or changed SPS or RAP is approved by ERCOT and all directly affected TSPs and Resource Entities, the TSP shall submit the approved SPS or RAP to ERCOT using an NOMCR. The NOMCR must include a detailed description of the system conditions required to implement the SPS or RAP. Execution of an SPS or RAP must be included or assumed in the calculation of LMPs as well as the Network Operations Model. ERCOT shall post all SPSs and RAPs under consideration on the MIS Secure Area within five Business Days of receipt by ERCOT.

(3)
ERCOT shall model, and include in the security analysis, approved SPSs and RAPs. ERCOT shall post on the MIS Secure Area all approved SPSs and RAPs at least two Business Days before implementation, identifying the date of implementation.

6.5.7.1.10
Network Security Analysis Processor and Security Violation Alarm

(1)
Using the input provided by the State Estimator, ERCOT shall use the NSA processor to perform analysis of all contingencies remaining in the active list. For each contingency, ERCOT shall use the NSA processor to monitor the elements for limit violations. ERCOT shall use the NSA processor to verify Electrical Bus voltage limits to be within a percentage tolerance as outlined in the ERCOT Operating Guides. Contingency security violations for transmission lines and transformers occur if:

(a)
The predicted post-contingency MVA exceeds 100% of the Emergency Rating after adjustments for Real-Time weather conditions applicable to the contingency are incorporated; and

(b)
A defined RAP or SPS fails to provide relief within the time allowed by the security criteria.
(2)
When the NSA processor notifies ERCOT of a security violation, ERCOT shall immediately initiate the process described in Section 6.5.7.1.11, Transmission Network and Power Balance Constraint Management.

	[NPRR393: Replace paragraph (2) above with the following upon system implementation:]

(2)
When the NSA processor notifies ERCOT of a security violation, ERCOT shall immediately:

(a)
Initiate the process described in Section 6.5.7.1.11, Transmission Network and Power Balance Constraint Management;

(b)
Seek to determine what unforeseen change in system condition has arisen that has resulted in the security violation, especially those that were 125% or greater of the Emergency Rating for a single SCED interval or greater than 100% of the Emergency Rating for a duration of 30 minutes or more; and

(c)
Where possible, seek to reverse the action (e.g. initiating a transmission clearance that the system was not properly pre-dispatched for) that has led to a security violation until further preventative action(s) can be taken.

(3)
If the SCED does not resolve a security violation, ERCOT shall attempt to relieve the violation by:

(a)
Confirming that pre-determined RAPs are properly modeled in the system;

(b)
Ensure Resources are following Base Points from SCED;
(c)
Update the Resources Status from ONTEST to ON in order provide more capacity to SCED;

(d)
Redistribute Ancillary Services from Resources to provide capacity to SCED;
(e)
Deploy Generation Resource specific Non-Spin;

(f)
Commit additional Generation Resources;

(g)
Remove conflicting non-cascading constraints from the SCED process;
(h)
Re-Dispatching generation through the mechanism of over-riding HDLs and LDLs; and
(i)
If all other mechanisms have failed, ERCOT may authorize the use of a Mitigation Plan or Transmission Outage Action Plan (TOAP).

(4)
NSA must be capable of analyzing contingencies, including the effects of SPSs and RAPs. The NSA must fully integrate the evaluation and deployment of SPSs and RAPs and notify the ERCOT Operator of the application of these SPSs and RAPs to the solution.

(5)
The Real-Time NSA may employ the use of appropriate ranking and other screening techniques to further reduce computation time by executing one or two iterations of the contingency study to gauge its impact and discard further study if the estimated result is inconsequential.
	[NPRR393: Insert paragraph (6) below upon system implementation:]

(6)
ERCOT shall report monthly:

(a)
All security violations that were 125% or greater of the Emergency Rating for a single SCED interval or greater than 100% of the Emergency Rating for a duration of 30 minutes or more during the prior reporting month and the number of occurrences and congestion cost associated with each of the constraints causing the security violations on a rolling 12 month basis.

(b)
Operating conditions on the ERCOT System that contributed to each security violation reported in paragraph (6)(a) above. Analysis should be made to understand the root cause and what steps could be taken to avoid a recurrence in the future.

PRR_Template.doc
Page 2 of 3
PRR_Template.doc
Page 2 of 3
529NPRR-07 Luminant Comments 041513
Page 1 of 6
PUBLIC

