Power Operations Bulletin # 609

ERCOT has posted/revised the Shift Supervisor Manual.

The Various Changes are shown below.

A copy of the procedure can be found at:

http://www.ercot.com/mktrules/guides/procedures/index.html
3.4
SSRG Conference Calls
Procedure Purpose: To communicate information concerning disturbances or unusual occurrences to appropriate parties in the ERCOT Region by making a SSRG conference call.
	Protocol Reference
	
	
	
	

	
	
	
	
	

	Guide Reference
	
	
	
	

	
	
	
	
	

	NERC Standard
	CIP-001

R1, R2, R3
	EOP-004
	
	

	
	
	
	
	

	Version: 1
	Revision: 3
	Effective Date: August 29, 2012

	Step
	Action

	NOTE
	ERCOT will initiate a conference call with QSEs and TOs using the ERCOT conference bridge:

· The Manager, System Operations, or designee, will provide an SSRG conference call number, and the associated date and time of the call, to the Shift Supervisor,
· Notifying all QSEs and TOs via a hotline call and instructing them to notify their SSRG designee of the scheduled SSRG conference call
· Send e-mail to the “1 SSRG (System Security Response Group)” distribution list, providing them the information needed to participate.

	Threat & Emergency Classifications
	Threats and emergencies can be classified as, but are not limited to, the following four SSRG event-types:

1. Internal to ERCOT ISO:

Physical Security:

Verifiable attacks or sabotage, or threats of attacks or sabotage that
could jeopardize the operation of physical equipment within the
electrical boundaries of the ERCOT grid that have a direct effect on the
reliability of the ERCOT grid. This could be, but is not limited to,
generation equipment, transmission equipment, and communication
equipment.

b. Cyber Security:

Verifiable loss of control of the ERCOT EMS or MMS that is
identified by EMMS Production Support as an actual or probable act of
sabotage or the loss of control by any of the market participants EMS
Systems that is reported to ERCOT as an act of sabotage.
2. External to ERCOT ISO:

 a. Physical Security:
Verifiable attacks or sabotage, or threats of attacks or sabotage that could jeopardize the operation of physical equipment in any electrical sector outside of the boundaries of ERCOT.

b. Cyber Security:

Verifiable loss of control over the EMS System of any participant in
the electrical sector outside of the boundaries of ERCOT that is
identified as an actual or probable act of sabotage.

3. Pandemic

4. Other unforeseen business continuity events (not to include grid instability)

	NOTE
	· The SSRG conference call may be used for System Security Response Group Notifications and as warranted by the Manager, System Operations.

· When there is a change in the Threat Alert Level as identified on the Electric Sector Information Sharing and Analysis Center (ESISAC) website, www.esisac.com,
· To disseminate information and develop plans related to system emergencies and business continuity threats,

· To conduct a quarterly test with the minimum objective of reviewing and updating the contact list (test to be conducted in February, May, August and November)

· Hot line call should allow time for all SSRG members to be notified and participate in SSRG conference call.

	Management Notification
	When there is a change in the Threat Alert Level or other emergency events occur and an SSRG conference call is required, NOTIFY:

· ERCOT Manager, System Operations or designee.
· ERCOT Director of Security or designee.
Refer to SharePoint and/or Desktop Guide Shift Supervisor Section 2.5.

	QSE Notification
	Using the Hotline:

· Notify QSEs of the SSRG conference call.
· Provide the time and phone number for the SSRG conference call.
· Instruct them to notify their SSRG representative of the SSRG conference call.
Typical Script:
“This is [first and last name] at ERCOT. There will be an SSRG conference call today at [time] CPT. The topic will be [quarterly test call, physical security, cyber security, pandemic or other topic]. Please notify your SSRG representative. The conference call number is 1-866-642-1665. Participants pass code is [code]. Any questions? Thank you.”

	TO Notification
	Using the Hotline:

· Notify TOs of the conference call.
· Provide the time and phone number for the conference call.
· Instruct them to notify their SSRG representative of the conference call.
Typical Script:
“This is [first and last name] at ERCOT. There will be an SSRG conference call today at [time] CPT. The topic will be [quarterly test call, physical security, cyber security, pandemic or other topic]. Please notify your SSRG representative. The conference call number is 1-866-642-1665. Participants pass code is [code]. Any questions? Thank you.”

	Send

E-mail
	Send an e-mail to “1 SSRG” to make notification of the SSRG conference call.

Typical Subject line for e-mail:
SSRG conference call
Typical Script for e-mail:
An SSRG conference call has been schedule for today at [time] CPT. The topic will be [quarterly test call, physical security, cyber security, pandemic or other topic]. The conference call number is 1-866-642-1665. Participant pass code is [code]. Participation is mandatory.

Include signature on email.

	Log
	Log all actions taken.

4.2
Unannounced Resource Testing

Procedure Purpose: This procedure provides direction and guidelines for conducting unannounced testing of resources.

	Protocol Reference
	8.1.1.2
	
	
	

	
	
	
	
	

	Guide Reference
	3.3.1
	
	
	

	
	
	
	
	

	NERC Standard
	
	
	
	

	
	
	
	
	

	Version: 1
	Revision: 9
	Effective Date: August 29, 2012

	Step
	Action

	Unannounced Resource Testing

	NOTE
	· Operations Analysis will provide the list of resources to be tested.
· The list of units are located at ERCOT SharePoint > System Operations – Control Center > Documents > Unannounced Unit Testing List. Use the current document.
· In addition, the Shift Supervisor may request at his discretion an unannounced test of any resource, other than Hydro, Wind and Nuclear-fueled Resources.
· Tests may be conducted as they best fit within the activities of the ERCOT Control Room, a minimum of 4 resources per week.
· The Resource to be tested must be On-line before beginning the test.
· To identify potential congestion it may be necessary to conduct a Security Analysis Study using a Powerflow Base Case or Real-time Snap shot of the System.
· NDCRC – Net Dependable Capability / Reactive Capability is located on the ERCOT MIS in the Applications folder

· Operations Analysis will complete the following items in the NDCRC:
· Current Seasonal HSL(Net MW)
· 30 Min Avg Real Time Telemetry (MW)
· Additional Comments
· Overall Test Results

	Caution
	· Do not perform an unannounced test during a Watch for PRC or EEA event.
· Do not perform an unannounced test on a unit with an approved unit test.
· If an unannounced test is underway when a Watch or EEA event commences, the test may be cancelled.

	Electronic

VDI
	Issue electronic VDI when test is complete so that the initiation and completion times are correct:

ISSUE:

· VDI to QSE (see Desktop Guide Common to Multiple Desks Section 2.3)
· Choose “UNANNOUNCED CAPACITY TEST” as the Instruction Type from Resource level

· Initiation Time and Completion Time should be correct times
· In text, state “RETEST” if applicable

	Testing
Rules
and

Scripts
	ISSUE an instruction to the QSE for the Resource being tested. The QSE has the following time to reach its HSL, depending on its output when the test begins:

· At LSL – 60 minutes to reach 90% of HSL, and an additional 20 minutes to reach HSL
· Between LSL and 50 % of HSL – 60 minutes to reach HSL
· Above 50 % of HSL – 30 minutes to reach HSL
Typical script:
“This is ERCOT operator [first and last name]. ERCOT is issuing a VDI at [time] to perform an Unannounced Unit Test on [Resource name]. Change the Resource status to “ONTEST” and increase the Resource output to the current telemetered HSL. The Resource will have [XXX] minutes to reach the telemetered HSL. Once the Resource has met the time requirement or reached its HSL, HOLD the Resource at its HSL or above for at least 30 minutes. [QSE] please repeat this back to me. That is correct, thank you.”

The QSE will release all Ancillary Service obligations carried by the unit to be tested and change the Resource status to “ONTEST.”
Combine Cycle Resources should include all units of the train.
All QSEs associated with a jointly owned unit will be tested simultaneously.
When the Resource reaches the time requirement or its HSL, SUSTAIN it at or above the Resources HSL for at least 30 minutes. NOTIFY the QSE that the test is complete, and RELEASE the resource from its VDI.

If the Resource fails to reach its HSL within the time frame, CONTINUE TO HOLD the resource for at least 30 minutes, and LOG this in the ERCOT logs. NOTIFY the QSE that the test is complete, and RELEASE the Resource from its VDI.

Typical script:
“This is ERCOT operator [first and last name]. At [time], ERCOT is ending the unannounced test on [Resource name], please return to normal operation. I will be sending you the electronic VDI that you will need to acknowledge. Submit the results from the test on the NDCRC within 2 business days. [QSE] please repeat this back to me. That is correct, thank you.”

COMPLETE the ERCOT values on the Unannounced Seasonal Generation Verification Test via the NDCRC application on the ERCOT MIS in a reasonable timeframe.

MIS>Applications>NDCRC

	Retest
	· The QSE can have the opportunity to request another test as quickly as possible (at a time determined by ERCOT) and may request a retest up to two times per month
· QSEs should submit retest requests to shiftsupv@ercot.com.
· The QSE may also demonstrate an increased value of HSL by operating the Resource at an Output Schedule for at least 30 minutes. In order to raise an output schedule above the seasonal HSL, the QSE may set the Resource telemetered HSL equal to its output temporarily for the purposes of the demonstration tests. After either a retest or a demonstration test, the MW capability of the Resource based on the average of the MW production telemetered during the test shall be the basis for the new HSL for the designated Resource for that Season.
· Any requested retest must take place within three Business Days after the request for retest.
· Any VDI issued as a result of a QSE-requested retest will be considered as an instructed deviation only for compliance purposes.
ISSUE:

· VDI to QSE (see Desktop Guide Common to Multiple Desks Section 2.3)
· Choose “UNANNOUNCED CAPACITY TEST” as the Instruction Type from Resource level

· Initiation Time and Completion Time should be correct times

· In text, state “RETEST”

	Notify
	When test is complete, include the following information:

· Resource(s)

· Date

· Notification Time

· Start time of 30 Minute Hold

· Completion Time

Send an e-mail to:
· Operations Analysis
· Shift Supervisors

	Log
	Log all actions taken.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	

	
	

	
	

	
	

	
	

	
	

6.1
Reports

Procedure Purpose: Provide reporting criteria and instructions for the daily reports sent to the PUC, the process to report certain events to the Texas Regional Entity, posting EEA notices to RCIS and the process for reporting system disturbances to NERC and DOE.

	Protocol Reference

	 22 (B)
	
	
	

	
	
	
	
	

	Guide Reference

	
	
	
	

	
	
	
	
	

	NERC Standard
	EOP-001-0

R4.1, R5

	EOP-002-2.1 R3, R6.3, R7.2
	EOP-004-1 R1, R3.1

	IRO-014-1

R1.1.2

	
	IRO-015-2
R15
	TOP-002-2

R4
	DOE

OE-417
	

	Version: 1
	Revision: 11
	Effective Date: August 29, 2012

	Step
	Action

	PUCT Daily Report

	Initial Report
	Complete the PUCT Daily Report template between 0300 – 0400 and again between 1400 – 1500 each day.

	E-Mail

Report
	E-mail the report to the distribution list entitled “PUC-Available Generating Resources.”

	Update
Report
	Update and resend report when system conditions change that cause concern. Some examples are below:

· The probability of an EEA event increases. Give reason(s) for concerns
· When Off-Line Non-Spin is deployed (provide times)

· A special update is not needed; provide information next time report is updated.
· Conditions change that required new notices to be issued or cancelled (e.g., OCN , Advisory, Watch, or Emergency Notice)
· Clarify whether Transmission Watch/Emergency is due to a planned or forced outage
· Do NOT update report for DAM delays.

· A projected reserve capacity shortage develops
· Local reliability concerns arise including actual overloads or loss of load
· The Gibbons Creek Bryan East/Green Prairie 138 kV double circuit transmission line trips, or if unplanned outages of generation units cause security problems in the Bryan-College Station area
· Localized gas restrictions, not expected to cause reliability issues
· A DCS event
· Deployment of Load Resources

· Any Nuclear Resource issues (including trips, coming off-line, high risk activities, de-ratings, etc.)

Send updated report when conditions have returned to normal.

	Guidelines for Determining EEA Potential
	Use the following guidelines to determine the potential for EEA when completing the PUCT Daily Report:

Potential for EEA Level 1

· Low
· Sufficient capacity to cover peak demand
· An Advisory is in effect for Physical Responsive Capability.
· Medium
· A Watch is in effect for Physical Responsive Capability.
· Loss or delay of generation availability during peak demand that may diminish Physical Responsive Reserves
· Excel MAI shows multiple hours of insufficient reserves and there is belief it is a significant threat
· High
· A Watch is in effect for Physical Responsive Capability and trending downward after procuring quick-start capacity
· Excel MAI shows multiple hours of insufficient reserves AND ERCOT has been unable to correct the capacity insufficiency over several hours AND ERCOT believes it is a significant threat
· Critical
· EEA Level 1 in effect
Potential for EEA Level 2

· Low
· Sufficient capacity to cover peak demand
· An Advisory is in effect for Physical Responsive Capability
· Medium
· EEA Level 1 in effect
· High
· Physical Responsive Reserve ≤ 1750 MW and trending downward
· Critical
· Physical Responsive Reserve ≤ 1375 MW and trending downward
Potential for EEA Level 3

· Low
· Sufficient capacity to cover peak demand
· High
· EEA Level 2 in effect
· Physical Responsive Reserve < 1000 MW and trending downward, OR
· Unable to maintain frequency ≥ 59.8 Hz
· Critical
· EEA Level 3 in effect

	Texas RE Event Reporting

	1
	WHEN an event occurs that is listed on the “event list” below, before shift is over:

· E-mail information to Manager, System Operations or designee
· The subject line of the e-mail should read “TRE Event.”

	Event
List
	For purposes of the event analysis process, events include the following:
Category 1 Events:

· An unexpected outage, contrary to design, of three or more elements caused by a common disturbance. For example:
· The loss of a combination of NERC-defined elements or facilities

· The loss of an entire generation station of three or more generators (aggregate generation of 500 MW to 1,999 MW); combined cycle units count as one unit

· Unplanned evacuation from a control center facility with BPS SCADA functionality for 30 minutes or more
· Failure or misoperation of SPS/RAS
· System-wide voltage reduction of 3% or more that lasts more than 15 continuous minutes due to a BPS emergency
· Unintended BPS system separation that results in an island of 100 MW to 999 MW. Excludes BPS radial connection, and non-BPS (distribution) level islanding
· The loss of generation of 1,000 MW – 1,399 MW

Category 2 Events:

· Complete loss of all BPS control center voice communication system for 30 minutes or more
· Complete loss of SCADA, control or monitoring functionally for 30 minutes or more
· Loss of off-site power (LOOP) to a nuclear generating station per the Nuclear Plant Interface Requirement
· Unintended system separation that results in an island of 1,000 MW to 4,999 MW
· Unintended loss of 300 MW or more of firm load for more than 15 minutes

· Voltage excursions equal to or greater than 10% lasting more than 15 continuous minutes due to a BPS emergency
Category 3 Events:

· Loss of load or generation of 1,400 MW or more
· Unintended system separation that results in an island of 5,000 MW to 10,000 MW

Category 4 Events:

· Loss of load or generation from 5,001 MW to 9,999 MW
· Unintended system separation that results in an island of more than 10,000 MW

Category 5 Events:

· Loss of generation of 10,000 MW or more
· Loss of load of 10,000 MW or more

	NERC and DOE Reporting

	NOTE
	· Contact the Manager, System Operations or designee when a NERC or DOE reporting event occurs. If available, they will be responsible to complete the required form
· In the body of the e-mail, type the following:

· "Contains Privileged Information and/or Critical Energy Infrastructure Information - Do Not Release.".

	OE-417

Reporting

Events
	DOE OE-417 initial reports are to be completed within 1 hour, forms can be downloaded at: ftp://ftp.eia.doe.gov/pub/electricity/eiafor417.doc. Electronic forms are preferred.
OE-417 reports are required for the following events:

· System-wide voltage reduction of 3 % or more
· Public appeal to reduce the use of electricity for purposed of maintaining the continuity of the electric power system
· Load shedding of 100 MW or more implemented under emergency operational policy

· Uncontrolled loss of 300 MW or more of firm system loads form more than 15 minutes from a single incident
· Suspected physical attacks that could impact electric power system adequacy or reliability; or vandalism which target components of any security systems

· Suspected cyber or communications attacks that could impact electric power system adequacy or vulnerability

· Actual physical attack that causes major interruptions or impacts to critical infrastructure facilities or to operations
· Actual cyber or communications attack that causes major interruptions of electrical system operations
· Fuel supply emergencies that could impact system adequacy or reliability
· Loss of electric service to more than 50,000 customers for 1 hour or more
· Complete operation failure or shut-down of the transmission and/or distribution electrical system

· Electrical System separation (Islanding) where part or parts of a power grid remain(s) operational in an otherwise blacked out area or within the partial failure of an integrated electrical system

	NERC IROL and Preliminary Disturbance Report

EOP-004-1
	NERC Preliminary Disturbance reports are to be completed within 24 hours, forms can be downloaded at: http://www.nerc.com/page.php?cid=5|66
NERC Disturbance reports are required for the following events:
· Loss of bulk power transmission component that significantly affects the integrity of system operations, which resulted in actions such as:

· Modification of operating procedures

· Modification of equipment to prevent reoccurrence of event

· Identification of valuable lessons learned

· Identification of non-compliance with NERC standards or policies

· Identification of a disturbance that is beyond recognized criteria (i.e. three-phase fault with breaker failure, etc)

· Frequency or voltage going below the under-frequency or under-voltage load shed points

· The occurrence of system separation or system islanding or both

· Loss of generation of 1,000 MW or more
· IROL violation
· Any action taken by a GOP, TOP, BA, or LSE that results in:

· Sustained voltage excursions equal to or greater than ±10 percent
· Major damage to power system components

· Failure, degradation, or misoperation of system protection, SPS, RAPs, or other operating system that do not require operator intervention, which did result in, or could have resulted in, a system disturbance.
· Firm load shedding of 100 MW or more to maintain the continuity of the BES

· Loss of firm load demands totaling more than 200 MW or 50 percent of the total customers for ≥ 15 minutes

	1
	When required to file a report (If Manager or designee is unavailable):

Forward the TO or QSE report or the Director of Cyber Security’s report to:

· NERC (esisac@nerc.com),
· NERC System Awareness (systemawareness@nerc.net)
· DOE (doehqeoc@oem.doe.gov, fax (202) 586-8485)
· “NERC and DOE Disturbance Reporting” e-mail list.

	RCIS Reporting

	EEA
Postings
	There are four levels of Emergency Energy Alert (EEA). As ERCOT enters each level, postings must be made on the RCIS under “Energy Emergency Alert”:

· “ERCOT is declaring EEA 1”
· “ERCOT is declaring EEA 2”
· “ERCOT is declaring EEA 3”
· “ERCOT is in EEA 0 and back to normal operations.”

	NXT Notification Requirements

	Beginning

of each

Shift
	Log into the NXT Communicator at the beginning of each shift in order to make the required notification quickly.

· If issues arise and you are unable to log into the NXT Communicator with your user name, notify the helpdesk and request immediate assistance.

	Watch
	IF:

· A Watch for Physical Responsive Capability is initiated,
THEN:

· Select the “SO Watch PRC below 2500” Scenario and activate notification,
WHEN:

· A Watch for Physical Responsive Capability has been cancelled,
THEN:

· Select the “SO Watch for PRC Cancelled” Scenario and activate notification.

	EEA

Implementation Levels
	IF:

· ERCOT initiates EEA Level 1,
THEN:

· Select the “SO EEA Level 1” Scenario and activate notification,
IF:

· ERCOT initiates EEA Level 2,
THEN:

· Select the “SO EEA Level 2” Scenario and activate notification,
IF:

· ERCOT initiates EEA Level 3,
THEN:

· Select the “SO EEA Level 3” Scenario and activate notification.

	EEA

Termination Levels
	WHEN:

· EEA Level 3 is terminated,
THEN:

· Select the “SO EEA Level 3 to EEA Level 2” Scenario and activate notification,
WHEN:

· EEA Level 2 is terminated,
THEN:

· Select the “SO EEA Level 2 to EEA Level 1” Scenario and activate notification,
WHEN:

· EEA Level 1 is terminated,
THEN:

· Select the “SO EEA Level 1 Cancellation” Scenario and activate notification.

	Loss of

Firm

Load
	IF:

· An Operator (ERCOT or TO) has issued a request for firm load shed,
THEN:

· Select the “SO Request Firm Load Shed” Scenario and activate notification.

	NXT Testing
	WHEN:

· Performing Shift Supervisor Procedure 9.2 Monthly Testing of Non-Routinely used Telecommunications Facilities,
THEN:

· Select the “SO ENS Test” Scenario and activate notification.

	ERCOT Morning Report

	NOTE
	· This report is currently only required Monday – Friday.
· The Morning Report form is located on the _Operations Official Spreadsheets folder

	1
	Weather Information:
· Verify the High and Low temperature forecast from a National or a Local Weather Service for each city listed.
· Enter the current day forecast conditions for each city listed.

	2
	Load Data:
· The All-Time Peak MW and Seasonal Peak MW will be provided as needed.
· Verify the Projected Peak MW and peak hour for the current day. Use the most reasonable forecast, which may not be the highest.
· Verify the Previous Day Actual MW.

	3
	Interchange:

· Verify the net flow across the DC-Ties for the peak hour. This can be obtained from the MOI under “DC Tie Scheduling” or from the Excel MAI.

	4
	Transmission Line Outages:

· Verify the number of 345 kV line segment outages for the peak hour.

	5
	Generation MW Totals:
· Verify the Generation scheduled outage MW total.
· Verify the Generation forced outage MW total.

	6
	Projected MW Reserves:
· Verify the Responsive Reserve requirement at the Project Peak.
· Verify the anticipated operating reserves available at time of peak.
· The anticipated operating reserves can be found by adding the “Max Cap. Room” and Responsive Reserve requirement.

	7
	Recent ERCOT Congestion Activity:
· No action needed

	8
	Comments:
· List any active OCNs, Advisories, Watches or Emergency notices.

	9
	Select:

Create Report

	EMAIL
	The file is transferred to P:\SYSTEM OPERATIONS drive in the NERC Morning Report Folder. This report should be sent as an attachment by 0700 using the e-mail distribution list entitled “ERCOT Morning Report.”
The subject line of the e-mail should read “ERCOT Morning Report for <date>”

	RMR Unexcused Misconduct Events

	NOTE
	· For a RMR unit, a “Misconduct Event” means any hour or hours during which Participant is requested to, but does not; deliver the energy at a level of at least 98% on each hour of the level shown in the Availability Plan.
· For a Synchronous Condenser Unit, a “Misconduct Event” means any hour or hours during which Participant is requested to, but does not, synchronize the Unit to the ERCOT Transmission Grid during any hour in which the Unit is shown in the Availability Plan

	1
	IF:

· An RMR or Synchronous Condenser fail to deliver the energy when requested to;
THEN:

· Notify the Manager of System Operations.
· The manager will gather the detailed information and send an e-mail to “Nodal Settlements and Billing” with the subject line “Action Required – RMR Unexcused Misconduct Event”.

	Shift Schedule

	NOTE
	· Shift Schedules will be posted to the MIS under GRID on the Transmission Page in the Transmission Supporting Information section.
· The posting of the schedule will be current at all time to be compliant with the Protocols.

	GEO-Magnetic Disturbance (GMD)

	NOTE
	A geomagnetic disturbance (GMD) occurs when the magnetic field embedded in the solar wind is opposite that of the earth. This disturbance, which results in distortions to the earth’s magnetic field, can be of varying intensity and has in the past impacted the operation of communications systems, and electric power systems.

	1
	Periodically during the day, monitor the NERC Reliability Coordinator Information System (RCIS) at https://rcis.nerc.net

	2
	When alerts and warnings for GMDs are issued for K-7 or higher:

· Notify the TOs and QSEs by posting message on MIS Public using Notice Builder, Log the information.

	Gas Restrictions

	1
	Once notified by a QSE of gas restrictions

· Send an e-mail to “Gas Company Notifications”. This will notify all appropriate ERCOT staff.

	2
	Determine:

· If the gas restriction could impact electric power system adequacy or reliability,
THEN:

· Proceed to “Reports” procedure for NERC/DOE reporting requirements, AND
· Consider fuel switching for the generation that has this capability.

7.2
EEA Implementation Checklist

shift Supervisor – EEA IMPLEMENTATION Check List
	Time
	Action
	Comment

	
	Administrative tasks applicable to each step:
	

	
	· Hotline calls made
	

	
	· NXT System activated
	

	
	· Phone calls made to Executive Team
	

	
	· MIS message posted
	

	
	· SPP RC Notified
	

	
	· RCIS Posting
	

	
	EEA Level 1 Implementation
	PRC <2300 MW

	
	· Non-Spin deployed
	

	
	· 30 MIN ERS deployed
	

	
	· Resource testing suspended
	

	
	· Online RMRs loaded to full output
	

	
	· Emergency Energy procedures implemented across CFE DC-Ties
	

	
	· EEA 1 Schedule requested across SPP DC-Ties
	

	
	· RUC VDIs issued, as appropriate
· TOs load management program deployed if deemed necessary
	

	
	EEA Level 2 Implementation
	PRC <1750MW

	
	· Load Resources deployed and/or ERS Resources
· Block 1 (<1750MW)
· Block 2 (as needed)
· Both (<1375MW)
· Settlements VDI issued
· TOs load management program deployed
	

	
	· ERS deployed and/or Load Resources
	

	
	· Emergency Energy Procedures implemented across SPP DC-Ties
	

	
	· TOs notified of Load Resource deployment
	

	
	· Distribution voltage reduction, as appropriate
	

	
	· Verify with Manager that appeals for voluntary energy conservation through the public news media are enacted
	

	
	· RUC VDIs issued, as appropriate
	

	
	EEA Level 3 Implemention
	Unable to maintain Freq at 59.8 Hz.

	
	· Firm Load shed ordered (100 MW blocks)
	

	
	· QSEs notified of Firm Load shed
	

	
	· Load shed achieved
	

Document Control

Preparation

	Prepared by
	Role
	Date Completed

	Frosch, Hartmann, Stone, and Barcalow
	Preparers
	November 10, 2010

	Frosch and Hartmann
	Procedure writers and editors
	November 29, 2010

	Frosch, Hartmann, and Moore
	Procedure writers and editors
	January 26, 2011

	Frosch and Hartmann
	Procedure writers and editors
	March 23, 2011

	Frosch and Hartmann
	Procedure writers and editors
	April 20, 2011

	Frosch and Hartmann
	Procedure writers and editors
	June 6, 2011

	Frosch and Hartmann
	Procedure writers and editors
	July 18, 2011

	Frosch and Hartmann
	Procedure writers and editors
	August 30, 2011

	Frosch and Hartmann
	Procedure writers and editors
	September 28, 2011

	Frosch and Hartmann
	Procedure writers and editors
	October 28, 2011

	Frosch and Hartmann
	Procedure writers and editors
	December 13, 2011

	Frosch and Hartmann
	Procedure writers and editors
	January 16, 2012

	Frosch and Hartmann
	Procedure writers and editors
	February 27, 2012

	Frosch and Hartmann
	Procedure writers and editors
	April 25, 2012

	Frosch and Hartmann
	Procedure writers and editors
	May 10, 2012

	Frosch and Hartmann
	Procedure writers and editors
	May 30, 2012

	Frosch and Hartmann
	Procedure writers and editors
	July 10, 2012

	Frosch and Hartmann
	Procedure writers and editors
	August 27, 2012

Manual Change History
	Procedure
	Ver/Rev
	Reason for Issue
	Effective Date

	All Sections
	1.0 / 0
	New procedures for all sections for Nodal implementation
	November 28, 2010

	3.1

4.2

6.1

10.2

	1.0 / 1

1.0 / 1

1.0 / 1

1.0 / 1

	Updated steps 1 and 5, deleted steps 6, 7 and 8

Updated VDI, Testing Rules and Retest

Updated PUCT Daily Report step “Update Report”. Updated all steps of Texas RE Event Reporting.

Updated Title (Dynamic Rating, SCED Status, EMBP, SE, RTCA or RLC Alarms), 1st Note and Monitor
	December 1, 2010

	3.2

3.3

3.7

4.2

6.1

10.2

	1.0 / 1

1.0 / 1

1.0 / 1

1.0 / 2

1.0 / 2

1.0 / 2

	Updated step 1,3 and added step 4 in “Capacity Monitoring”
Updated step 4

Updated step No SCED Solution

Updated VDI, Retest, and Notify, added Completion

Updated step OE-417 Reporting Events in NERC, DOE Reporting and step 2 on GEO-Magnetic Disturbance (GMD)
Updated step Monitor on “Dynamic Rating, SCED Status, EMBP, SE, RTCA or RLC Alarms”
	January 31, 2011

	3.2

5.3

5.5

6.1

7.2

7.3

9.2

	1.0 / 2

1.0 / 1

1.0 / 1

1.0 / 3

1.0 / 1

1.0 / 1

1.0 / 1

	Updated step 3 “Capacity Monitoring”
Updated step 1 & 3
Updated 1st note & step 2

Updated PUCT Daily Report, Texas RE Event Reporting & NXT Notification
Updated EEA Checklist

Updated EEA Restoration Checklist

Added new steps “SAT modem testing” & updated NXT Tests
	March 25, 2011

	4.2

5.1

7.1

7.3
	1.0 / 3

1.0 / 1

1.0 / 1

1.0 / 1
	Updated “Unannounced Resource Testing” 1st note

Updated 2nd & 6th paragraphs
Updated “System Disturbance” NERC, step 2 and “Degraded Weather” step 3

Updated Table
	April 22, 2011

	5.3

5.7

6.1

7.1

7.4

7.5

7.6

8.3
	1.0 / 2

1.0 / 1

1.0 / 4

1.0 / 2

1.0 / 1

1.0 / 0

1.0 / 1

1.0 / 1
	Updated step 2

Updated all steps

Updated all steps in Texas RE Event Reporting and NERC and DOE Reporting

Updated steps in Degraded Weather

Updated all steps

Added new procedure

Updated all steps

Updated step 2 and deleted step 3
	June 8, 2011

	3.6
4.1

4.2

6.1

7.2

7.3

9.2

	1.0 / 1
1.0 / 1

1.0 / 4

1.0 / 5
1.0 / 1

1.0 / 1

1.0 / 2

	Updated step 3
Removed Initial Synchronization of New Resource
Updated Testing Rules

Updated step Event List
Updated EEA Implementation Checklist

Updated EEA Restoration Checklist

Added Notice Builder test in Primary Control Center section
	July 20, 2011

	4.2

5.5

6.1

7.2

7.3

7.7

9.2

10.1
	1.0 / 5

1.0 / 2

1.0 / 6

1.0 / 2

1.0 / 3

1.0 / 0

1.0 / 3

1.0 / 1
	Updated step Caution

Updated 1st Note

Updated step 1 in Texas RE Event Reporting and NXT Testing in NXT Notification Requirements
Updated EEA Implementation checklist

Updated EEA Restoration checklist

Added Extreme Hot Weather
Updated NXT Test in Alternate Control Center
Updated step 3
	September 1, 2011

	3.4

6.1
7.2

7.3

9.2
	1.0 / 1

1.0 / 7

1.0 / 2

1.0 / 3

1.0 / 4
	Grammar changes
Combined EEA 2A & B per NPRR 379

Updated to implement NPRR 379

Updated to implement NPRR 379

Updated Phone Test in Alternate Control Center
	October 1, 2011

	3.7

7.2

10.2
	1.0 / 2

1.0 / 3

1.0 / 3
	Changed title & all steps
Updated EEA checklist

Updated 1st Note
	November 1, 2011

	3.3

6.2

6.3

	1.0 / 2
1.0 / 1

1.0 / 1

	Updated all steps

Updated step 2

Updated step 1 & 2
All procedures in this manual have been reviewed.
	December 15, 2011

	1.2

4.2

5.7

	1.0 / 1

1.0 / 6

1.0 / 2

	Updated Scope

Updated all steps of procedure

Updated Market Participant Backup Control Center Transfer
	January 19, 2012

	2.1

3.3
3.4

3.7

3.8
4.1

4.2

5.3

5.6

5.8

6.1
7.1

9.1

9.2

10.2

	1.0 / 1

1.0 / 3
1.0 / 2

1.0 / 3

1.0 / 1

1.0 / 2

1.0 / 7

1.0 / 3

1.0 / 1

1.0 / 1

1.0 / 8
1.0 / 3

1.0 / 1

1.0 / 5

1.0 / 4

	Updated paragraph 4

Updated Step 3
Updated Threat & Emergency Classifications & Desktop Guide reference

Changed Shift Engineer to Operations Support

Corrected grammar on step 1

Changed Shift Engineer to Operations Support

Updated procedure

Changed Shift Engineer to Operations Support

Corrected grammar on step 2

Updated step 2

Updated Texas RE Event Reporting, OE-417 reporting & Desktop Guide reference
Updated Desktop Guide reference

Updated Desktop Guide reference

Updated Desktop Guide reference

Changed Shift Engineer to Operations Support and updated Desktop Guide reference
	March 1, 2012

	2.1

3.3

3.6

5.6

6.1

7.1
7.4

7.5

7.6

	1.0 / 2

1.0 / 4

1.0 / 2

1.0 / 2

1.0 / 9

1.0 / 4
1.0 / 2

1.0 / 2

1.0 / 2

	Changed TSP/DSP to TO

Updated 3rd Note

Updated purpose

Changed TSP to TO and Transmission Facility
Updated step Update Report & changed ARR to PRC and ERCOT Morning Report
Updated step NERC and Degraded Weather
Updated OCN, Advisory, & Watch steps

Deleted Cold Weather, not Extreme Cold Weather

Section number changed, Added OCN, Advisory and Emergency Notice
	May 1, 2012

	3.2

	1.0 / 3

	Updated to reflect changes in the TAC approved Non-Spin document
	May 14, 2012

	7.2

7.3

	1.0 / 3

1.0 / 4

	Updated EILS to ERS per NPRR 451 & added TO load management program

Updated EILS to ERS per NPRR 451 & added TO load management program
	June 1, 2012

	3.3

4.2

6.1

	1.0 / 5

1.0 / 8

1.0 / 10

	Updated step 3

Added Desktop Guide to VDI reference

Updated PUCT Daily Report, NERC and DOE Reporting and RCIS Posting
	July 16, 2012

	3.4

4.2

5.9

6.1
7.2
	1.0 / 3

1.0 / 9

1.0 / 1
1.0 / 11
1.0 / 4
	Added CPT to procedure and Typical Subject line for e-mail
Added Log to procedure

Deleted Procedure

Updated NERC and DOE Reporting
Added 30 MIN ERS deployed to EEA 1
	August 29, 2012

