PRS Report

	NPRR Number
	748
	NPRR Title
	Revisions associated with COM-002-4 and Other Clarifications Associated with Dispatch Instructions

	Date of Decision
	December 10, 2015

	Action
	Tabled

	Timeline
	Normal

	Proposed Effective Date
	To be determined

	Priority and Rank Assigned
	To be determined

	Nodal Protocol Sections Requiring Revision
	6.5.7.8, Dispatch Procedures

6.5.8, Verbal Dispatch Instructions

	Related Documents Requiring Revision/ Related Revision Requests
	Nodal Operating Guide Revision Request (NOGRR) 151, Alignment with NPRR748, Revisions associated with COM-002-4 and Other Clarifications Associated with Dispatch Instructions

	Revision Description
	This Nodal Protocol Revision Request (NPRR) aligns with North American Electric Reliability Corporation (NERC) Standard COM-002-4, Operating Personnel Communications Protocols, and provides language clarification for Dispatch Instructions and procedures .

	Reason for Revision
	[image: image1.wmf]

X

 Addresses current operational issues.

[image: image2.wmf]

 Meets Strategic goals (tied to the ERCOT Strategic Plan or directed by the ERCOT Board).

[image: image3.wmf]

 Market efficiencies or enhancements

[image: image4.wmf]

 Administrative

[image: image5.wmf]

X

 Regulatory requirements

[image: image6.wmf]

 Other: (explain)

(please select all that apply)

	Business Case
	Aligns with NERC Standard COM-002-4; reduces impacts and time loss resulting from communication errors; and reduces compliance risks by establishing a best utility practice for the ERCOT Region.

	Credit Work Group Review
	To be determined

	PRS Decision
	On 12/10/15, PRS unanimously voted to table NPRR748 and refer the issue to WMS and ROS. All Market Segments were present for the vote.

	Summary of PRS Discussion
	On 12/10/15, there was no discussion.

	Sponsor

	Name
	Stephen Solis

	E-mail Address
	stephen.solis@ercot.com

	Company
	ERCOT

	Phone Number
	512-248-6772

	Cell Number
	

	Market Segment
	Not applicable.

	Market Rules Staff Contact

	Name
	Brian Manning

	E-Mail Address
	Brian.manning@ercot.com

	Phone Number
	512-248-3937

	Comments Received

	Comment Author
	Comment Summary

	None.
	

	Market Rules Notes

	Proposed Protocol Language Revision

6.5.7.8
Dispatch Procedures

(1)
ERCOT shall issue all Resource Dispatch Instructions to the QSE that represents the affected Resource. ERCOT and QSEs are responsible for complying with Dispatch Instructions as prescribed in the Nodal Operating Guides. A QSE may provide a Resource Status of ONTEST for a Generation Resource not providing Ancillary Services to indicate that the Resource is currently undergoing unit testing and is blocked from SCED Dispatch. A QSE may provide a Resource Status of STARTUP for a Generation Resource not providing Ancillary Services to indicate that the Resource is currently undergoing a start-up sequence which requires manual control below or above its telemetered LSL to stabilize the Resource prior to its availability for SCED Dispatch. Generation Resources with a Resource Status of ONTEST will be provided a Base Point equal to the net real power telemetry at the time of the SCED execution. ERCOT may not issue Dispatch Instructions to the QSE for Generation Resources with a Resource Status of ONTEST except:

(a)
For Dispatch Instructions that are a part of testing; or

(b)
During conditions when the Resource is the only alternative for solving a transmission constraint; or

(c)
During Force Majeure Events that threaten the reliability of the ERCOT System.

(2)
Each QSE shall immediately forward any valid Dispatch Instruction to the appropriate Resource or group of Resources or identify a reason for non-compliance with the Dispatch Instruction to ERCOT in accordance with Section 6.5.7.9, Compliance with Dispatch Instructions
(3)
If ERCOT believes that a Resource has inadequately responded to a Dispatch Instruction, ERCOT shall notify the QSE representing the Resource as soon as practicable.

(4)
ERCOT shall record all voice conversations that occur in the communication of Verbal Dispatch Instructions (VDIs).

(5)
By mutual agreement of the TSP and ERCOT, Dispatch Instructions to the TSP may be provided to the TSP’s designated agent. In that case, issuance of the Dispatch Instruction to the designated agent is considered issuance to the TSP, and the TSP must comply with the Dispatch Instruction exactly as if it had been issued directly to the TSP, whether or not the designated agent accurately conveys the Dispatch Instruction to the TSP.
(6)
ERCOT shall direct VDIs to the Master QSE of a Generation Resource that has been split to function as two or more Split Generation Resources as deemed necessary by ERCOT to effectuate actions for the total Generation Resource for instances in which electronic instructions are not feasible.
6.5.8
Verbal Dispatch Instruction Confirmation
(1)
Following the issuance of a Verbal Dispatch Instruction (VDI) by ERCOT to a QSE for a Generation Resource, ERCOT will provide the QSE with an electronic confirmation of the VDI for Settlement purposes.
(2)
A VDI confirmation shall contain the following information:

(a)
Operating Day and time ERCOT issued the VDI;
(b)
Identification of the QSE for the Resource(s) subject to the VDI, and instructing authority (including the names of the ERCOT Operator and individual that received the VDI);

(c)
Identification of the specific Resources(s) subject to the VDI;

(d)
Specific actions required of the Resource(s);

(e)
Beginning operating level or state of the Resource(s);

(f)
Instructed operating level or state of the Resource(s);

(g)
Time at which the Resource(s) was required to initiate actions;

(h)
Time by which the Resource(s) was required to complete actions; and

(i)
Other information relevant to that Dispatch Instruction.

(3)
Within one minute following receipt by the QSE, of the VDI confirmation issued by ERCOT, the QSE shall provide ERCOT with electronic acknowledgement of the VDI confirmation, including the name of the individual that received the VDI confirmation.
PRR_Template.doc
Page 2 of 2
PRR_Template.doc
Page 2 of 2
748NPRR-03 PRS Report 121015
Page 1 of 4

_1511608659.unknown

_1511608660.unknown

_1511608657.unknown

_1511608658.unknown

_1511608656.unknown

_1511608655.unknown

