Power Operations Bulletin # 705
ERCOT has posted/revised the Transmission and Security 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
3.5
Geomagnetic Disturbance Notification

Procedure Purpose: To provide notification and increase situational awareness when a GMD storm is advancing.
	Protocol Reference
	
	
	
	

	Guide Reference
	4.7
	
	
	

	NERC Standard
	EOP-010-1
	IRO-005-3.1a

R3
	
	

	Version: 1
	Revision: 5
	Effective Date: March 30, 2015

	Step
	Action

	NOTE
	· The Geomagnetic Disturbance Reference Document can be found in Section 2.13 of the Common to Multiple Desks Desktop Reference Guide.
· An Advisory is issued when a GMD Alert of K-7 or higher is issued, however the Advisory will not be canceled until the GMD Warning is canceled.

	1
	WHEN:
· Notified by the Shift Supervisor that an Alert from the Space Weather Prediction Center has been issued for a K-7 and greater or G3 and greater;

THEN:

· Issue an Advisory by making a Hotline call to TOs
· Post message on MIS Public

· Notify Real-Time operator to make hotline call to QSEs

Typical Hotline Script:
“This call requires everyone to remain on the line until it is complete. [TO] I will be asking you for the repeat back. This is ERCOT operator [first and last name]. At [xx:xx], ERCOT is issuing an Advisory for a [state K-Index level] geomagnetic disturbance alert that has been issued from [date/hours]. ERCOT is instructing you to increase your situational awareness in the following areas:

· Monitor reactive reserves

· Monitor for unusual voltage, MVAR swings, and/or current harmonics
· Monitor for abnormal temperature gas in transformers
· Prepare for possible false SCADA/EMS indications if telecommunications systems are disrupted

 Report to ERCOT if you suspect any issues due to a GMD. The most current space weather information can be located at the NOAA Space Weather Information Site.
[TO] please repeat this back to me.”
If repeat back is CORRECT, “That is correct, thank you.”

If INCORRECT, repeat the process until the repeat back is correct.
Typical MIS Posting Script:

Advisory issued for a geomagnetic disturbance of [state K-Index level].

	Extend
	IF:

· The Alert is extended;

THEN:

· Post message on MIS Public and
· Cancel the older message
Typical MIS Posting:
The Space Weather Prediction Center has extended the Alert of [state level] until [time].

	K Level

Increases / Decreases
	IF:

· Notified by the Shift Supervisor that an Alert from the Space Weather Prediction Center has been increased or decreased for a K-7 and greater or G3 and greater;

THEN:

· Making a Hotline call to TOs

· Update message on MIS Public

· Notify Real-Time operator to make hotline call to QSEs

Typical Hotline Script:
“This call requires everyone to remain on the line until it is complete. [TO] I will be asking you for the repeat back. This is ERCOT operator [first and last name]. At [xx:xx], The [state K-Index level] geomagnetic disturbance storm alert that we are currently under has [increase/decreased] to a [state K-Index level] until [date/hours]. ERCOT is reminding you to continue with your situational awareness in the following areas:

· Monitor reactive reserves

· Monitor for unusual voltage, MVAR swings, and/or current harmonics
· Monitor for abnormal temperature gas in transformers
· Prepare for possible false SCADA/EMS indications if telecommunications systems are disrupted

 Report to ERCOT if you suspect any issues due to a GMD. The most current space weather information can be located at the NOAA Space Weather Information Site.
[TO] please repeat this back to me.”

If repeat back is CORRECT, “That is correct, thank you.”

If INCORRECT, repeat the process until the repeat back is correct.
Typical MIS Posting Script:

Advisory issued for a geomagnetic disturbance of [state K-Index level].

	Situational

Awareness
	When suspected GMD activity is observed or reported by a TO, consider the following:

· Series capacitors are in-service (where installed)
· Delay Planned outages and return outaged equipment to service where possible, especially series reactors
· Remove transformer(s) from service if imminent damage due to overheating
· Remove transmission line(s) from service especially the lines most influenced by GMD or the lines which show wide voltage swings
· Shed load as required

	Issues
	IF:

· Any TO reports equipment outages, misoperations, etc. from a GMD event;

THEN:

· Coordinate an action plan if necessary,
· Report issues to Shift Supervisor

	Cancel
	WHEN:

· Notified by the Shift Supervisor that the GMD Warning has expired;

THEN:

· Cancel the Advisory by making a Hotline call to TOs

· Cancel message on MIS Public

· Notify Real-Time operator to make hotline call to QSEs.

Typical Hotline Script:
“This call requires everyone to remain on the line until it is complete. [TO] I will be asking you for the repeat back. This is ERCOT operator [first and last name]. At [xx:xx], ERCOT is canceling the Advisory for the geomagnetic disturbance. [TO] please repeat this back to me. ”

If repeat back is CORRECT, “That is correct, thank you.”

If INCORRECT, repeat the process until the repeat back is correct.

	
	
·

·
·

	Log
	Log all actions.

4.2
Transmission Congestion in the Rio Grande Valley
Procedure Purpose: To verify and take corrective action for post-contingency overloads and/or voltage conditions.
	Protocol Reference
	4.4.4(10)
	
	
	

	Guide Reference
	2.2.2
	
	
	

	NERC Stadard
	IRO-002-2

R4, R5, R6
	IRO-003-2

R1, R2
	IRO-005-3.1a

R1, R6
	IRO-006-TRE-1

R1, R2

	
	TOP-002-2.1b

R5, R6, R10
	TOP-004-2

All
	TOP-006-2

R1, R2
	TOP-008-1

R1, R2

	Version: 1
	Revision: 20
	Effective Date: March 30, 2015

	Step
	Action

	Rio Grande Valley

	NOTE
	DC Tie exports shall not be curtailed during the Adjustment Period, or for more than one hour at a time, except for the purpose of maintaining reliability.

	RUC/

Future

Studies
	IF:

· HRUC or off-line studies indicate the need to commit Valley Resources,

THEN:

· Commit for time-frame needed
IF:

· If studies show high probability of load shed with all available Valley Resources committed, exports on DC-R curtailed, available emergency energy from DC-R, and any outages that can be returned to service within time-frame needed;
THEN:

· Issue a transmission emergency for the hours projected to be in this condition

· Notify QSE for Frontera of the need to switch the generation from CFE into ERCOT

· QSE will need to update COP for RUC to be provided

	Topology

Change
	IF:

· A topology change occurs;

THEN:

· Re-run RTCA and VSAT.
IF:

· A constraint needs to be controlled before the next SCED run

THEN:

· Manually run RTCA after activating the constraint, AND

· Manually execute the SCED process

	1
	IF:

· A post-contingency overload is approaching 98% of the Emergency Rating with shift factors for a DC-Tie export;

THEN:

· Activate the constraint if a 2% or more shift factor exists.

IF:

· Shift factors exists for a DC-Tie export only or if activating the constraint does not fully resolve the congestion;

THEN:

· Ensure appropriate Resources have been committed,

· Ensure a Mitigation Plan exists for the contingency and review with TO,

· If no Mitigation Plan exists, notify Operations Engineer to create one.

	2
	WHEN:

· VSAT runs and provides an updated limit for the Valley Import;

THEN:

· Update RTMONI.

WHEN:

· The Valley Import is approaching 85% of the limit, OR

· The Reliability margin is approaching 150;

THEN:

· Activate the Valley Import constraint.
OR
WHEN:

· There is a transmission outage on a 345kV into the Valley (refer to Mitigation Plan);

THEN:

· Ensure RTMONI is updated with the limit.

WHEN:

· The Valley Import is approaching 85% of the limit,
THEN:

· Activate the Valley Import constraint.
Note: For an unsolved contingency scenario, activate the Valley Import constraint to get the contingency to solve. This may require setting the %Rating lower than 85%.

	3
	IF:

· One of the following conditions exist without a generation solution:
· Unsolved contingency

· Post-contingency loss of a 345kV to the Valley overloads a 345kV

· Post-contingency overload above 125%

· Valley import is above 90%
· Reliability margin is below 95;

THEN:

· Issue a Transmission Emergency Notice
· Make Hotline call to TOs

· Posting message on MIS Public

· Notify Real-Time Desk to make Hotline call to QSEs

Typical Hotline Script:
“This call requires everyone to remain on the line until it is complete. [TO] I will be asking you for the repeat back. This is ERCOT operator [first and last name]. At [xx:xx], ERCOT is issuing a Transmission Emergency for the Rio Grande Valley due to [state issue], this may result in the deployment of Load Resources, curtailment of DC-Tie exports to CFE, requested for emergency energy and Valley area load shed.” [TO] please repeat this back to me.

If repeat back is CORRECT, “That is correct, thank you.”

If INCORRECT, repeat the process until the repeat back is correct.

Typical MIS Posting Script:
Transmission Emergency Notice has been issued for the Rio Grande Valley due to [state issue used in hotline call].
Edit script as needed to fit situation.

	NOTE
	IF:

· If there is a high probability of activating the mitigation plan;

THEN:

· Notify QSE for Frontera of the need to switch the generation from CFE into ERCOT.

	4
	IF:

· The Transmission Emergency is issued, AND

· One of the following conditions exist without a generation solution:

· Unsolved contingency

· Post-contingency loss of a 345kV to the Valley overloads a 345kV

· Post-contingency overload above 125%

· Valley import is above 90%

· Reliability margin is below 95;

THEN:

· Request Resource Operator to deploy Load Resources in the Valley that have an obligation.

	5
	IF:

· The Transmission Emergency is issued, AND

· One of the following conditions exist without a generation solution:

· Unsolved contingency

· Post-contingency loss of a 345kV to the Valley overloads a 345kV

· Post-contingency overload above 125%

· Valley import is above 95%

· Reliability margin is below 85;

THEN:

· Request DC-Tie Operator to curtail any exports on the Railroad DC-Tie
· Request emergency energy from the appropriate DC-Tie Operator across the Railroad DC-Tie.
IF:

· CFE is able to send emergency

· Notify ERCOT DC-Tie Operator

	6
	IF:

· There are no exports schedules to curtail or exports have been curtailed and the transmission area is in an unreliable condition without a generation solution and includes one of the following:

· Unsolved contingency

· Post-contingency loss of a 345kV to the Valley overloads a 345kV

· Post-contingency overload above 125%

· Valley import is above 100%

· Reliability margin is below 25;

 THEN:

· Follow mitigation plan

	LOG
	Log all actions.

	Transmission/Capacity Issues within the CFE Area

	NOTE
	On the CFE side of the Railroad DC-Tie, there is an automatic runback scheme that runs back the DC-Tie under CFE contingency conditions.

	1
	IF:

· Notified by a DC-Tie Operator that CFE is unable to maintain reliability and needs to curtail an E-Tag;

THEN:

· Verify the MW amount, DC-Tie and time of the curtailment,
· Notify ERCOT DC-Tie operator with information.

	2
	IF:

· Notified by a DC-Tie Operator that CFE is requesting emergency energy;

THEN:

· Determine which DC-Tie(s) and amount being requested,
· Determine or have Operations Support Engineer determine that sending emergency energy to CFE would not put ERCOT in an emergency condition

IF:

· ERCOT is able to send CFE emergency energy;

THEN:

· Notify ERCOT DC Tie Operator with information and request they issue an electronic Dispatch Instruction.

	3
	WHEN:

· Notified by a DC-Tie Operator that CFE no longer is in need of emergency energy;

THEN:

· Notify the ERCOT DC Tie Operator with information.

	LOG
	Log all actions.

4.5
GTC Stability Limits
Procedure Purpose: Maintain transmission stability within the ERCOT region when there is a Generic Transmission Constraint (GTC).
	Protocol Reference
	6.5.9.1(1)(e)
	
	
	

	Guide Reference
	2.2.2
	4.5.2(2)(b)
	
	

	NERC Standard
	IRO-006-TRE-1
R1, R2
	IRO-008-1

R2
	IRO-009-1

R3, R4
	TOP-002-2.1b
R10

	
	TOP-008-1
R1
	
	
	

	Version: 1
	Revision: 4
	Effective Date: March 30, 2015

	Step
	Action

	East Texas Stability

	1
	WHEN:

· All lines are in-service (identified in Desktop Guide Transmission Desk 2.12);

THEN:

· There is no limit, update the SOP110 in RTMONI with 9999.

WHEN:

· Pre-posturing for a planned outage;

THEN:

· Change %Rating in TCM above 100 and ease down.

	2
	IF:

· An outage has occurred on any one of the lines (identified in Desktop Guide Transmission Desk 2.12);

THEN:

· Refer to the constraint limit table in Desktop Guide Transmission Desk 2.12 and enter the constraint limit into RTMONI,

WHEN:

· SOP110 is approaching 98% of the limit;

THEN:

· Activate the BASECASE SOP110 constraint in TCM

	3
	If there is more than one line out of service, use the most restrictive limit in RTMONI. With more than one line out of service, this becomes more of a thermal issue and RTCA will most likely be more binding than the GTC.

	Log
	Log all actions.

	Ajo – Zorrillo 345kV Stability

	1
	WHEN:

· All lines are in-service there is a local voltage stability issue in South Texas near Ajo;

THEN:

· Update RTMONI to table below to set the value;
WHEN:

· The BASECASE AJO_ZO flow is approaching 85% of the limit in TCM;

THEN:

· The constraint activates AND;

· Raise the AJO_ZO Import to 98% as the flow stabilizes.

	Table
	Outages
Limit – (MW)
None
583
Nelson Sharpe 345/138 kV Autotransformer (345_138_Auto)
549
Nelson Sharpe – Lon Hill 345 kV Circuit (LON_HI_N_SHAR)
305
Ajo – Rio Hondo 345 kV Circuit (AJO_RIOHON1)
305
Ajo – Nelson Sharpe 345 kV Circuit (AJO_N_SHAR1)
446

	2
	IF:

· An outage has occurred on any of the identified elements above;

THEN:

· Refer to the constraint limit,

WHEN:

· The BASECASE AJO_ZO is approaching 85% of the limit;

THEN:

· Activate the BASECASE AJO_ZO constraint in TCM

	3
	If there is more than one line out of service, use the most restrictive limit in RTMONI. With more than one line out of service, this becomes more of a thermal issue and RTCA will most likely be more binding than the GTC.

	Log
	Log all actions.

4.9
Creation of new GTC in Real-time
Procedure Purpose: Unexpected change to system conditions that result in a new Generic Transmission Constraint (GTC).
	Protocol Reference
	3.10.7.6 (3)
	
	
	

	Guide Reference
	
	
	
	

	NERC Standard
	
	
	
	

	Version: 1
	Revision: 3
	Effective Date: March 30, 2015

	Step
	Action

	GTL
	If an unexpected change to system conditions occur that results in a new GTL (one that had not previously been defined):

· Declare an OCN
· Make Hotline call to TOs

· Notify Real-Time operator to make hotline call

· Post message on MIS Public

Typical Hotline Script:
“This is ERCOT Operator [first and last name]. At [xx:xx], ERCOT is issuing an OCN to make notification of a new Generic Transmission Constraint. A forced outage on [state forced outage] resulted in a GTL being created for [state reason for GTC]. [TO] please repeat this back to me.”

If repeat back is CORRECT, “That is correct, thank you.”

If INCORRECT, repeat the process until the repeat back is correct.
Typical MIS Posting Script:
“An OCN has been issued due to ERCOT developing a new Generic Transmission Constraint due to [reason]”

	LOG
	Log all actions.

9.1
Weekly Hotline Test

Procedure Purpose: To perform a weekly communications test of the ERCOT Hotline phone system.

	Protocol Reference
	
	
	
	

	Guide Reference
	7.1.3 (c)
	
	
	

	NERC Standard
	COM-001-1.1
R2
	
	
	

	Version: 1
	Revision: 6
	Effective Date: March 30, 2015

	Step
	Action

	NOTE
	· In the event of a failure of the Forum Conference Client software, the most recent printout of the Hotline log may be used to perform a manual roll call of the TOs
· Ensure all invalid Hotline “Lost Souls” are cleared prior to call

· If a Hotline call was made between 0630 and 1100 on Monday, it is not necessary to conduct this test

	
	

	Alert

Levels
	Confirm with Shift Supervisor the threat alert level, which can be viewed at the following links:

http://www.esisac.com/SitePages/Home.aspx, OR

http://www.dhs.gov/files/programs/ntas.shtm
The definitions for the threat alert level are listed in the Security Alert Plan.

	1
	Test the ERCOT Hotline:

· Each Monday between 0630 and 1100, AND
· When working from the Alternate Control Center during the monthly scheduled dates.

	2
	Using the Hotline, notify all TOs of the purpose of the call.

· When TOs have answered the Hotline, print Hotline participants.

Typical Hotline Script:
“This is ERCOT Operator [first and last name]. ERCOT is conducting the weekly TO Hotline test. ERCOT is currently at threat alert level [state alert level]. The following notices are currently in effect:

· List OCNs, Advisories, Watches and/or Emergency Notices in effect.

· State “None” if none are in effect.

This ends the test of the ERCOT Hotline. That is all.”

	3
	IF:

· A TO did not answer;

THEN:

· Contact them using their OPX line or LD line to inquire why they were not on the Hotline call;
· Open a Help ticket if ERCOT’s Telecommunications department is needed to investigate.

	4
	Place printout in the appropriate folder in the file in the back of the room.

	
	

	LOG
	Log all actions.

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 and Hartmann
	Procedure writers and editors
	December 13, 2010

	Frosch and Hartmann
	Procedure writers and editors
	January 4, 2011

	Frosch and Hartmann
	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 10, 2011

	Frosch and Hartmann
	Procedure writers and editors
	July 18, 2011

	Frosch and Hartmann
	Procedure writers and editors
	August 1, 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 30, 2012

	Frosch and Hartmann
	Procedure writers and editors
	July 10, 2012

	Frosch and Hartmann
	Procedure writers and editors
	August 27, 2012

	Frosch and Hartmann
	Procedure writers and editors
	September 10, 2012

	Frosch and Hartmann
	Procedure writers and editors
	October 26, 2012

	Frosch and Hartmann
	Procedure writers and editors
	February 26, 2013

	Frosch and Hartmann
	Procedure writers and editors
	May 28, 2013

	Frosch, Hartmann & Weldon
	Procedure writers and editors
	July 8, 2013

	Frosch and Hartmann
	Procedure writers and editors
	August 7, 2013

	Frosch and Hartmann
	Procedure writers and editors
	August 28, 2013

	Frosch and Hartmann
	Procedure writers and editors
	September 25, 2013

	Frosch and Hartmann
	Procedure writers and editors
	December 11, 2013

	Frosch, Solis and Hartmann
	Procedure writers and editors
	December 20, 2013

	Frosch and Hartmann
	Procedure writers and editors
	February 18, 2014

	Frosch, Gaddy, and Hartmann
	Procedure writers and editors
	April 1, 2014

	Frosch, Gaddy, Hartmann and Solis
	Procedure writers and editors
	May 27, 2014

	Frosch and Hartmann
	Procedure writers and editors
	July 27, 2014

	Frosch and Hartmann
	Procedure writers and editors
	September 29, 2014

	Frosch, Hartmann, Lopez and Solis
	Procedure writers and editors
	December 10, 2014

	Frosch and Hartmann
	Procedure writers and editors
	February 25, 2015

	Frosch and Hartmann
	Procedure writers and editors
	March 25, 2015

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

	3.2

4.1

4.2

4.3
4.4

4.5

4.6
6.1
7.4

	1.0 / 1

1.0 / 1
1.0 / 1

1.0 / 1

1.0 / 1

1.0 / 1

1.0 / 1

1.0 / 1

1.0 / 1

	Updated Categories and Priorities

In section “Post-Contingency Overloads”, updated step 5 and QSGR, “Managing Binding and Violated Constraints” step 1, “Reaching Shadow Price Cap” step 1, and ” Managing Congestion during SCED Failure” step 1
Updated steps 1 and 2

Updated steps 2 and 3
Updated step ≤200MW

In section “Special Protection Systems (SPS) (Identified as RAS in EMS)” changed 3rd Note to “Monitor”, changed “Operation” to step 4, changed “Runback” to step 5 and updated

In section “Manual Dispatch Instruction to take a Unit Off-Line” and “Taking One CT of a Combined Cycle Off-line”, Updated step 1 and deleted Manual Dispatch Instruction

In section “Voltage Issues”, Updated 1st Note and Exceed URL, deleted 3rd Note and added QSE Performance
In section “ERCOT picks up Load for Non-ERCOT System” and “Non-ERCOT System picks up Load for ERCOT”, updated step 1
	December 1, 2010

	4.1

4.2

4.3

5.1
	1.0 / 2

1.0 / 2

1.0 / 2

1.0 / 1
	Deleted 1st Note, updated step Critical Facilities & 2nd Note, step 1 in Evaluate Real-Time Contingency Analysis Results, steps 3-6, 8 & QSGR in Post-contingency Overload, step 2 in Transmission Issues in the Areas of the CFE Ties, changed title & updated all steps in Managing Binding and Violated Constraints, step 1 in Reaching Shadow Price Cap, all steps in QSE Requests to Decommit a Resource, deleted Deploy/Termination of Non-Spin for Congestion, updated step 1 in Managing Congestion during SCED failure

Updated step 1 & 2

Updated step 3

Added Remedial Switching Action section
	December 15, 2010

	4.1

4.2

4.3

7.1
	1.0 / 3

1.0 / 3

1.0 / 3

1.0 / 1
	Updated step 1 in Reaching Shadow Price Cap

Updated step 1 & 2

Updated step 2 & 3 and added step 4 & 5

Updated step 1 in Watch and step Hotline in Scripts
	January 5, 2011

	2.3

2.4

3.3

4.1

4.3

4.4

4.5

4.6

4.7
6.1
7.1

7.2

7.3

7.5

8.1

8.2

8.3

9.3
	1.0 / 0

1.0 / 0

1.0 / 1

1.0 / 4

1.0 / 4

1.0 / 2

1.0 / 2

1.0 / 2

1.0 / 1
1.0 / 2

1.0 / 2

1.0 / 1
1.0 / 1

1.0 / 1

1.0 / 1

1.0 / 1

1.0 / 1

1.0 / 1
	Added “Site failovers and Database Loads” as new procedure

Added “Switching Control Center” as new procedure

Updated step 5

Updated scripts, step 1 in “Managing Binding and Exceeding Constraints”, “Reaching Shadow Price Cap” and “Managing Congestion during SCED Failure”
Updated step 2, 3 & 4

Updated scripts

Updated scripts

Added “Manual Commit of a Resource” as new procedure

Updated scripts
Updated scripts

Updated scripts

Updated scripts

Updated scripts

Updated scripts

Updated scripts

Updated scripts

Updated scripts

Deleted procedure
	January 31, 2011

	2.3

4.1

4.6

7.1

7.2
	1.0 / 1

1.0 / 5

1.0 / 3

1.0 / 3

1.0 / 2
	Updated Site Failovers & added W-N Active step
Added Review Planned Outage Notes, Updated all steps in Transmission Issues in the Areas of the CFE DC-Ties and step 1 of SCED not able to Solve Congestion (Reached Max Shadow Price)
Added Posting Manual Actions

Updated Watch and Emergency Notice

Updated step 2 in Implementation of EEA Level 2A
	March 25, 2011

	2.3

3.3

4.1

4.3

4.4

4.5

5.1

6.1

7.1

7.3

	1.0 / 2

1.0 / 2

1.0 / 6

1.0 / 5
1.0 / 3

1.0 / 3

1.0 / 2

1.0 / 3

1.0 / 4

1.0 / 2

	Added steps and updated whole procedure
Updated step 8

Updated Review Planned Outage Notes

Added 1st Note

Updated 1st Note and step VSAT
Updated step Status Change in SPS

Updated Definition in Remedial Switching Action
Updated “PSS & AVR” 2nd note

Updated step 1 in Watch and Emergency Notice and step Post
Updated “Restore Firm Load” and “Move From EEA Level 3 to EEA Level 2B” step 1
	April 22, 2011

	2.3

3.3

4.1

6.1
7.1

7.2

7.3
7.4

8.1

8.2

8.3

8.4

9.1
	1.0 / 3

1.0 / 3

1.0 / 7

1.0 / 4

1.0 / 5

1.0 / 3

1.0 / 3
1.0 / 2

1.0 / 2

1.0 / 0

1.0 / 2

1.0 / 2

1.0 / 1
	Added step Site Failover Complete

Updated step 2

Updated Critical Facilities and step 5 in Post-Contingency Overloads, changed Managing Binding and Exceeded Constraints procedure to Managing Constraints in SCED & updated procedure, deleted SCED not able to Solve Congestion procedure
Updated 2nd Note and step 2 in Voltage Issues

Updated all step 1’s

Updated all step 1’s and deleted Note in Implement EEA Level 2A
Updated all step 1’s

Updated all steps

Updated all steps
Added new procedure
Changed section number and updated all steps

Changed section name and updated all steps
Updated 1st Note and steps 2 & 3
	June 14, 2011

	4.1

4.5

6.1

7.2

7.3

7.4
7.5

7.6

10.1

	1.0 / 8
1.0 / 4

1.0 / 5

1.0 / 4

1.0 / 4

1.0 / 1
1.0 / 3

1.0 / 2

1.0 / 1

	Updated 2nd note & step Phase Shifters in Transmission Congestion Management, steps 3, 5 & 7 in Post-Contingency Overloads, Moved Transmission Issues in the Areas of the CFE DC Ties to 7.4

Updated 1st note, steps SPS Posting and Status Change in Special Protection Systems (SPS) (Identified as RAS in EMS) and Updated all steps in Mitigation Plan (MP)
Updated 2nd note in Power System Stabilizers (PSS) & Automatic Voltage Regulators (AVR)
Updated step 1 in Implement EEA Level 1 and 2A

Updated step 1 in Move from EEA Level 1 to EEA 0

Moved procedure from section 4.1

Changed section number from 7.4 to 7.5

Changed section number from 7.5 to 7.6

Added Market Participant Backup Control Center Transfer procedure
	July 20, 2011

	4.1

4.4

4.6

6.1

8.4

8.5
	1.0 / 9

1.0 / 4

1.0 / 4

1.0 / 6
1.0 / 0

1.0 / 3
	Updated step 5 in Post-Contingency Overloads and step Log in Managing Constraints in SCED

Updated monitor section

Updated step 1’s

Updated step 2 and deleted For HHGT_G-O in Voltage Security Assessment Tool
Added new procedure “Extreme Hot Weather”

Changed section number
	August 3, 2011

	2.4

4.1

4.3

4.4

7.1

7.2

7.3

8.4

9.2
	1.0 / 1

1.0 / 10

1.0 / 6

1.0 / 5

1.0 / 6

1.0 / 5

1.0 / 5

1.0 / 1

1.0 / 1
	Updated step Hotline Call

Updated step 2 in Managing Constraints in SCED

Updated step 2, 4 & 5, added step 3

Added 2nd note

Updated step 1 in Watch

Updated step 2 in Implement EEA Level 1, steps 1 & 2 in Implement EEA Level 2A

Updated the step 1’s

Updated temperature from 102 to 103
Updated 4th Note
	September 1, 2011

	3.3

4.2

7.2
7.3

7.4

7.5

9.1
	1.0 / 4

1.0 / 4

1.0 / 6
1.0 / 6

1.0 / 2

1.0 / 4

1.0 / 2
	Updated Note to ensure compliance with IRO-008-1R2

Added 1st Note, added step 5, updated steps 4 & 6

Combined EEA 2 A and B per NPRR 379
Combined EEA 2 A and B per NPRR 379

Updated step 2 in Transmission Issues within CFE
Updated step 1 in ERCOT picks up Load for Non-ERCOT System and step 1 in Non-ERCOT System picks up Load for ERCOT

Updated step 2
	October 1, 2011

	3.3

4.1

4.3

4.6

9.1
	1.0 / 5

1.0 / 11

1.0 / 7

1.0 / 5

1.0 / 3
	Updated scripts

Updated step 4 in Post Contingency Overloads & step 3 in Managing Constraints in SCED

Updated step 3

Added Canceling RUC Commitments
Added 3rd Note
	November 1, 2011

	2.3

3.1

4.1

4.4

4.5

4.6

6.1

7.1
8.1

8.3

	1.0 / 4

1.0 / 1

1.0 / 12

1.0 / 6

1.0 / 5

1.0 / 6

1.0 / 7

1.0 / 7
1.0 / 3

1.0 / 3

	Updated step “Site Failover”

Updated step “Review”
Updated step 4 in Post-Contingency Overloads & added new procedure Post-Contingency Overloads on PUNs
Updated 1st Note

Updated step Status Change in SPS, step 1 in Remedial Action Plan (RAP) & Mitigation Plan (MP)
Deleted 1st Note, changed titles to Manual Dispatch to take a Unit Off-line, Manual Dispatch to take a Unit of a CC Off-line, & updated procedure, changed title to Manual Dispatch to bring a Unit of a CC On-Line, & updated procedure
Updated 2nd note and step 1 in Voltage Security Assessment Tool (VSAT)Updated Post in “Scripts”

Added 2nd NOTE

Updated OCN

All procedures in this manual have been reviewed.
	December 15, 2011

	1.2

2.1

2.3

3.4

4.1

4.2

7.4

10.1

	1.0 / 1

1.0 / 1

1.0 / 5

1.0 / 1

1.0 / 13

1.0 / 5

1.0 / 3

1.0 / 2

	Updated Scope

Changed TSP to TO

Updated database load script

Changed insecure state to emergency condition

Updated 1st Note, steps 6 & 8 in Post Contingency Overloads, steps 2 & 3 in Managing Constraints in SCED, added Model Inconsistencies/Updates procedure
Updated Notes 1 & 2, Steps 1 & 2

Changed insecure state to emergency condition

Updated Market Participant Backup Control Center Transfer
	January 19, 2012

	2.1

3.1

3.3

4.1

4.2

4.3

4.4

4.5
4.6

4.7

5.1

6.1

7.1

7.2

7.3

7.4

7.5

9.2

10.1

	1.0 / 2

1.0 / 2

1.0 / 6

1.0 / 14

1.0 / 6

1.0 / 8

1.0 / 7

1.0 / 6

1.0 / 7

1.0 / 2

1.0 / 3

1.0 / 8

1.0 / 8

1.0 / 7

1.0 / 7

1.0 / 4

1.0 / 5

1.0 / 2

1.0 / 3

	Updated paragraph 4

Updated Operations Support Engineer

Updated Operations Support Engineer & Desktop Guide reference

Updated Operations Support Engineer, added 3rd Note, updated step 1 in Review Planned Outage Notes, steps 1, 2, 3, 4, 6, 7, 8, 9 & QSGR in Post Contingency Overloads, step 2, 4 & Log in Managing Constraints in SCED

Updated Operations Support Engineer

Updated Operations Support Engineer & step 1, 2 & 3
Updated Operations Support Engineer

Updated Desktop Guide reference, 2nd Note, step 5 & SPS Posting & deleted step 4 in SPS, all steps in Mitigation Plan & Temporary Outage Action Plan

Updated Desktop Guide reference

Updated step 1 in Watch

Updated TSP to TO, Operations Support Engineer & Desktop Guide reference

Updated Operations Support Engineer, changed TSP to TO, Desktop Guide reference & step 1 of Power System Stabilizers (PSS) & Automatic Voltage Regulators (AVR)
Updated step 1 in Watch

Updated step 1 in Implement EEA Level 1 & step 1 in Implement EEA Level 3

Updated script in step 1 in Restore Firm Load

Updated Operations Support Engineer & Desktop Guide reference

Updated Operations Support Engineer & Desktop Guide reference

Updated Desktop Guide reference

Updated all steps in Telemetry Issues that could affect SCED and/or LMPs, step 1 in Backup/Alternate Control Center Transfer & Operations Support Engineer
	March1, 2012

	3.1

3.3

4.1
4.3

4.4

4.5

5.1

6.1
7.1

7.2

7.3

7.4

8.1

8.2
8.2

8.3

8.4
	1.0 / 3

1.0 / 7

1.0 / 15
1.0 / 9

1.0 / 8

1.0 / 7

1.0 / 4

1.0 / 9
1.0 / 9
1.0 / 8

1.0 / 8

1.0 / 5

1.0 / 4

1.0 / 0

1.0 / 4

1.0 / 2

1.0 / 4
	Updated step Gap Study

Added TSAT

Updated step 4 & deleted step 9 in Post-Contingency Overloads, clarified step 2 & 3 in Managing Constraints in SCED, Added Unsolved Contingencies
Updated for TSAT tool, added Managing W-N during System Failures

Updated step IROL and ‘instructing’ to ‘directing’

Updated step Status Change & ‘instructing’ to ‘directing’, updated step 3, 4 & log in RAP, added step 3 and log in PCAP, update Note, added TO Issue in MP
Updated Opportunity Outage procedure

Added Valley Import to VSAT procedure, deleted step 2 in PSS/AVR section
Updated OCN, Advisory, Watch and Emergency Notice for Cold Weather and Extreme Cold Weather
Added Load Management Programs in Implement EEA

Added Load Management Programs in Restore EEA

Updated for NPRR405

Changed ‘TDSP’ to ‘TO’ & T/S Operator to Real-Time

Deleted Cold Weather

Revised to 8.2 and changed Severe Cold Weather to Extreme Cold Weather

Revised to 8.3, added OCN & Emergency Notice
Revised to 8.4 and changed T/S Operator to Real-Time Operator
	May 1, 2012

	2.3

4.1

4.5

6.1

7.2

7.3

7.5

	1.0 / 6

1.0 / 16

1.0 / 8

1.0 / 10
1.0 / 9

1.0 / 9

1.0 / 6

	Updated Database load with W-N active and Site Failover with W-N steps

Added Constraint SF Cut Off step, updated step 2 & 3 in Managing Constraints in SCED

Updated 2nd Note, added Basecase continuous SPS triggering step in SPS, updated step 1 in RAP, step Note, SCED unable to fully resolve constraint, & < 2% Absolute Shift Factors in MP, 1st Note in TOAP
Updated step Valley Import
Updated EILS to ERS per NPRR 451

Updated EILS to ERS per NPRR 451

Updated step 1 in ERCOT picks up Load for Non-ERCOT System and step 1 in Non-ERCOT System picks up Load for ERCOT
	June 1, 2012

	1.3

3.3

4.1

4.4

5.1

6.1

7.1

7.2

7.3

8.3
9.2
	1.0 / 1

1.0 / 8

1.0 / 17

1.0 / 9

1.0 / 5

1.0 / 11

1.0 / 10

1.0 / 10

1.0 / 10

1.0 / 3
1.0 / 3
	Removed ERCOT Shift Supervisor paragraph

Updated step 2

Updated step Constraint SF Cut Off, Managing Congestion during SCED Failure

Updated step ≤300MW
Updated Maintenance Level 2 and 3 outages
Updated STP Voltage Tables

Updated all step 1’s

Updated Load Management Program
Updated step 1

Updated scripts
Updated 4th note
	July 16, 2012

	2.3

4.4
	1.0 / 7

1.0 / 10
	Added Note to step Database Load

Updated step IROL
	August 29, 2012

	2.3

2.4

3.3

4.1
4.3
4.4

4.5

4.7

6.1

7.1

7.2
7.3

7.4

7.6

8.1

8.2

8.3

8.4
	1.0 / 8

1.0 / 2

1.0 / 9

1.0 / 18
1.0 / 10
1.0 / 11

1.0 / 9

1.0 / 3

1.0 / 12

1.0 / 11

1.0 / 11
1.0 / 11

1.0 / 6

1.0 / 3

1.0 / 5

1.0 / 6

1.0 / 4

1.0 / 5
	Added to make call to HHGT

Added to make call to HHGT

Added to make call to HHGT

Updated PUN section and added to make call to HHGT

Added Hotline script and to make call to HHGT
Added Hotline script and to make call to HHGT

Added to make call to HHGT

Added to make call to HHGT

Added to make call to HHGT

Added to make call to HHGT

Added to make call to HHGT
Added to make call to HHGT

Updated step 1 and added to make call to HHGT

Added to make call to HHGT

Added to make call to HHGT

Added to make call to HHGT

Added to make call to HHGT

Added to make call to HHGT
	September 12, 2012

	2.2

3.1

3.2

3.3

3.4

4.1

4.3

4.4
4.5

5.1

5.2

6.1

7.4

8.3
9.1

	1.0 / 1

1.0 / 4

1.0 / 2

1.0 / 10

1.0 / 2

1.0 / 19

1.0 / 11

1.0 / 12
1.0 / 10

1.0 / 6

1.0 / 1

1.0 / 13

1.0 / 7

1.0 / 5
1.0 / 4

	Added Hotline Call Communication

Moved protective relay section to 5.2

Updated step 3

Split VSAT/TSAT and SE/RTCA out into separate procedures

Updated steps Immediate Action

Updated step Unknown Operating State, all steps in Evaluate Real-Time Contingency Analysis Results, steps 1, 4 & 6 in Post-Contingency Overloads

Added 1st Note

Added 1st Note, Updated 2nd NOTE & step 0 MW

Updated 2nd Note
Updated Returning from Planned Outage Early

Added new procedure

Updated Exceed URL, Reduce MW, added NOTE & moved step 1 to section 3.3 and renumbered

Added Note

Word smith OCN, Advisory, & Watch
Updated step 1, 2 & 3. Added step 4 and Log

All procedures in this manual have been reviewed.
	November 1, 2012

	3.2

3.5

4.1

4.4

4.5

6.1

7.2

7.5
	1.0 / 3

1.0 / 0

1.0 / 20

1.0 / 13

1.0 / 11

1.0 / 14

1.0 / 12

1.0 / 7
	Updated step 3

Added procedure

Updated Note, Constraint Shift Factor Cut Off, Post-Contingency Overloads steps 4-9 , QSGR & Managing Constraints in SCED step 2 & 4
Updated step VSAT

Updated Special Protection Systems (SPS) (Identified as RAS in EMS) step 2, Remedial Action Plan (RAP) steps 1-5, & step 3 Pre-Contingency Action Plan (PCAP)
Updated 2nd Note and steps 1-3 Voltage Issues

Deleted step 2 per NPRR 480

Updated all step 1’s & added step 3 to clarify 6.5.9.5.2(1)
	March1, 2013

	2.3

2.4
3.1

3.3

3.5

4.1

4.2

4.3

4.4

4.5

4.6

4.7

5.1

6.1

7.1

7.2

7.3

7.4

7.6

8.1

8.2

8.3

8.4
	1.0 / 9

1.0 / 3
1.0 / 5

1.0 / 11

1.0 / 1

1.0 / 21

1.0 / 7

1.0 / 12

1.0 / 14

1.0 / 12

1.0 / 8

1.0 / 4

1.0 / 7

1.0 / 15

1.0 / 12

1.0 / 13

1.0 / 12

1.0 / 8

1.0 / 4

1.0 / 6

1.0 / 6

1.0 / 6

1.0 / 6
	Updated scripts

Updated scripts
Updated scripts

Updated scripts

Updated scripts

Updated scripts and steps in Caution, Phase Shifters, Constraint Shift Factor Cut Off, Post Contingency Overloads, deleted Input Displays, added step In Series & Same Element in Managing Constraints in SCED & deleted Managing Congestion during SCED Failure

Updated step 2
Deleted 2nd Note, added GTL and updated scripts

Deleted 2nd Note, added GTL and updated scripts
Deleted Directives, 1st Note in Mitigation Plan, 1st Note in Temporary Outage Action Plan and updated scripts

Updated scripts

Updated all steps and deleted Cancelation
Updated script

Updated script

Added Generic script and Specific scripts

Updated scripts

Updated scripts

Updated scripts

Updated script

Updated scripts

Updated script

Updated script

Correct spelling and updated script
	June 1, 2013

	2.3

4.1

4.2

4.3

4.4

4.5

4.6

4.7

4.8

7.1

7.2

7.4

7.5
	1.0 / 10

1.0 / 22

1.0 / 9

1.0 / 8

1.0 / 13

1.0 / 15

1.0 / 13

1.0 / 9

1.0 / 5

1.0 / 13

1.0 / 14

1.0 / 8
1.0 / 5
	Updated step EMS Changes and added MMS Changes

Updated step Caution

Updated and moved section 7.4 and renamed to 4.2

Changed section #

Updated and changed section #

Changed section #, IROL & updated step 0MW
Changed section # & updated step 4 in RAPs
Changed section #

Changed section #

Updated step 1 in Watch, Emergency Notice & DRUC Timeline not Met
Updated 2nd Note

Changed section # & step 2
Changed section #
	July 15, 2013

	2.3

4.1

4.2

4.5

6.1

7.1

	1.0 / 11

1.0 / 23

1.0 / 10

1.0 / 16

1.0 / 16

1.0 / 14

	Spelling correction to step MMS Changes

Updated Caution, Constraint Shift Factor Cut Off, step 8 of Post-Contingency Overloads & PUN procedure
Removed the word “load”

Updated step VSAT

Updated 2nd note & step 1 on Voltage Security Assessment Tool (VSAT)
Updated Specific Scripts EMMS (LFC and RLC/SCED)

Failure
	August 9, 2013

	2.3
2.4

3.3

3.5

4.1

4.2

4.4

4.5

4.6

4.8

7.1

7.2

7.3

7.5

8.1

8.2

8.3

8.4
	1.0 / 12
1.0 / 4

1.0 / 12

1.0 / 2

1.0 / 24

1.0 / 11

1.0 / 14

1.0 / 17

1.0 / 14
1.0 / 6

1.0 / 15

1.0 / 15

1.0 / 13

1.0 / 6

1.0 / 7

1.0 / 7

1.0 / 7

1.0 / 7
	Removed HHGT TO reference
Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference

Removed HHGT TO reference
	August 30, 2013

	4.1

5.1
6.1

	1.0 / 25

1.0 / 8

1.0 / 17

	Updated step 5 in Post-Contingency Overloads

Updated to reflect SCR770 changes
Updated script and added new script for Power System Stabilizers (PSS) & Automatic Voltage Regulators (AVR)
	September 27, 2013

	3.3

3.4

3.5

4.1

4.2

4.4

4.5

4.6

4.7

4.8
4.9

5.1

5.2

6.1

7.1

7.2

7.3

7.5

8.1

8.2

8.3

8.4

9.2

10.1
	1.0 / 13

1.0 / 3

1.0/ 3

1.0 / 26

1.0 / 12

1.0 / 15

1.0 / 18

1.0 / 15

1.0 / 10

1.0 / 7

1.0 / 0

1.0 / 9

1.0 / 1
1.0 / 18

1.0 / 16

1.0 / 16

1.0 / 14

1.0 / 7

1.0 / 8

1.0 / 8

1.0 / 8

1.0 / 8

1.0 / 4

1.0 / 4
	Updated Log steps
Updated Log steps
Updated Log step

Updated step 1 on Review Planned Outage Notes, step 1 for PUNs, Managing Constraints in SCED and Logs

Updated Title, added step 2 and Log steps

Deleted step GTL, updated step 1 and Log

Updated step VSAT, Log and deleted GTL

Updated Log steps

Updated Log steps

Updated Log steps

Added new procedure

Updated steps Definition, Approve Maintenance Outage, Coordinate Maintenance, Coordinate Maintenance Level 2 and 3, Log and step 1 in Simple Transmission Outage
Updated Log steps
Updated VSAT section

Updated Log steps

Updated Log steps

Added step Reserves and Log steps

Updated Log steps

Updated note, OCN, Advisory and Log step

Added note, updated OCN, Advisory, Watch and Log step

Added note, updated OCN, Advisory, Watch and Log step

Updated note and Log step

Updated Log steps

Updated Log steps

All procedures in this manual have been reviewed
	December 13, 2013

	4.2

4.4

4.5

4.6

4.7

4.8

4.9

4.10

7.1
	1.0 / 13

1.0 / 16

1.0 / 19

1.0 / 0

1.0 / 16

1.0 / 11

1.0 / 8
1.0 / 1

1.0 / 17
	Updated 1st Note, step 3, added step 4 & deleted step 5 in Transmission Issues within ERCOT. Added Note to Transmission/Capacity Issues within the CFE Area

Removed posting requirement

Removed posting requirement

New procedure for new GTL

Updated section number

Updated section number

Updated section number

Updated section number & changed Watch to OCN
Updated to incorporate NPRR542 and update scripts
	January 1, 2014

	4.1

4.2

4.6

7.3

8.4
	1.0 / 27

1.0 / 14

1.0 / 1

1.0 / 15

1.0 / 9
	Updated step 3 in Post-Contingency Overloads

Updated step 3, 4 in Transmission Issues within ERCOT and step 1, 2 & 3 in Transmission/Capacity Issues within the CFE Area
Updated step 1 & 2

Updated steps Reserves and 1 in Restore Firm Load

Updated 1st Note
	February 25, 2014

	4.1

4.2

4.4

4.5

4.8

6.1

7.2

7.4

9.1
	1.0 / 28

1.0 / 15

1.0 / 17

1.0 / 20

1.0 / 12

1.0 / 19

1.0 / 17

1.0 / 9

1.0 / 5
	Updated VDI information
Updated steps in Transmission Issues within ERCOT

Updated VDI information
Updated VDI information
Updated Manual commitment process
Updated VDI information
Updated media appeal language & LM Program
Updated VDI information
Updated step 1 & 3, added step 5
	April 4, 2014

	2.2

4.1
4.2

4.4

4.6
4.7

4.9

6.1

7.1

8.1
	1.0 / 2

1.0 / 29
1.0 / 16

1.0 / 18

1.0 / 2

1.0 / 17

1.0 / 9

1.0 / 20

1.0 / 18

1.0 / 9
	Added VDI to Master QSEs

Updated step 1 in Review Planned Outage Notes, QSGR & Log in Post-Contingency Overloads & PUN steps
Updated section title & step 5, deleted step 3

Updated step 2

Updated step 1 & 2

Updated step 1 in RAP

Deleted Note

Updated Note & Step 1 in Voltage Issues

Added Note, updated Market Notices Advisory & Watch

Updated scripts
	June 1, 2014

	4.1

4.2

4.7

7.2
	1.0 / 30

1.0 / 17

1.0 / 18
1.0 / 18
	Changed WGR to IRR & updated desktop reference
Updated step 4 & 6

Updated 1st Note

Added Media Appeal & updated step 1 script
	August 1, 2014

	4.1

5.1

6.1

7.1
	1.0 / 31

1.0 / 10

1.0 / 21

1.0 / 19
	Updated desktop reference number & step 3 in Post-Contingency Overloads, added step 4 to PUN section
Updated desktop reference number

Updated step 1, 2 & 3 in Real-Time Voltage Issues, added Future Voltage Issues
Updated Generic Script
	October 1, 2014

	2.3

2.4

3.3

3.5

4.1

4.2

4.4

4.5

4.6

4.7

4.8

4.9

5.1

6.1
7.1

7.2
10.1

	1.0 / 13

1.0 / 5

1.0 / 14

1.0 / 4

1.0 / 32

1.0 / 18

1.0 / 21

1.0 / 3

1.0 / 19

1.0 / 13

1.0 / 10

1.0 / 2

1.0 / 11

1.0 / 22
1.0 / 20

1.0 / 19
1.0 / 5

	Removed references to W-N

Updated scripts

Removed references to W-N/TSAT, combined SE/RTCA
Updated for Operating Guide 4.7

Updated Phase Shifters & removed references to TSAT

Removed references to TSAT & added Future Studies
Deleted West to North procedure and re-numbered

Re-numbered

Re-numbered

Re-numbered

Re-numbered

Re-numbered

Updated step 1

Updated step 2 & 3 in Real-Time Voltage Issues, Future Voltage Issues & Requesting Resource to operate beyond URL
Updated Specific Scripts

Updated EEA2 script
Deleted Requests to decommit in Operating Period

All procedures in this manual have been reviewed
	December 15, 2014

	2.2

4.1

4.2

4.3

4.4

4.7
4.8

6.1

7.4

8.2
	1.0 / 3

1.0 / 33

1.0 / 19

1.0 / 9

1.0 / 22

1.0 / 14

1.0 / 11

1.0 / 23

1.0 / 10
1.0 / 9
	Added definitions for Dispatch and VDIs

Updated “Review Planned Outage Notes” and provided a better flow, deleted redundant steps & added Basecase Overloads,
Added step Topology Change

Updated to reflect SOL Methodology and provide a better flow
Updated step <200MW

Updated step 1
Updated script

Updated step Exceeding URL or Reducing Output
Updated all steps for better flow
Updated scripts
	March 1, 2015

	3.5

4.2
4.5
4.9
9.1
	1.0 / 5

1.0 / 20
1.0 / 4
1.0 / 3
1.0 / 6
	Updated GMD process

Updated step 2 of Rio Grande Valley
Renamed to GTC Stability and added Ajo – Zorrillo
Updated to new name Generic Transmission Constraint
Updated scripts
	March 30, 2015

