NAESB Transmission Loading Relief Business Practices Draft – October 12, 2005

Transmission Loading Relief Business Practices – Eastern Interconnection
Purpose:

This business practice standard defines the requirements necessary to complement transmission loading relief procedures needed for curtailment and reloading of Interchange Transactions to relieve overloads on transmission facilities modeled in the Interchange Distribution Calculator (IDC).

Applicability:

These requirements may be used to relieve congestion on any facility modeled within the IDC or an equivalent interconnection model.

Definitions:

Approval Entity – An entity that has approval rights for an Interchange Transaction Tag. This includes Transmission Service Providers (TSPs), Balancing Authorities (BAs), Purchasing-Selling Entities (PSEs), and Load Serving Entities (LSEs) involved in the Interchange Transaction.
Balancing Authority (BA) – The entity responsible for integrating resource plans ahead of time, maintaining load-interchange-generation balance within a Balancing Authority Area, and supporting Interconnection frequency in real time.
Balancing Authority Area (BAA) - An electrical system bounded by Interconnection (tie-line) metering and telemetry, where the Balancing Authority controls (either directly or by contract) generation to maintain its Interchange Schedule with other Balancing Authority Areas and contributes to frequency regulation of the Interconnection.

Bulk Electric System – The electrical generation resources, transmission lines, interconnections with neighboring systems, and associated equipment, generally operated at voltages of 100 kV or higher. Radial transmission facilities serving only load with one transmission source are generally not included in this definition.
Constrained Facility – A transmission facility (line, transformer, breaker, etc.) that is approaching, is at, or is beyond its SOL or IROL.
Constrained Flowgate - A Flowgate that is approaching, is at, or is beyond System Operating Limits (SOL) or Interconnection Reliability Operating Limits (IROL).
Constraint – A limitation placed on Interchange Transactions that flow over a Constrained Facility or Flowgate.

Contract Path - A predetermined Transmission Service electrical path between contiguous Transmission Service Providers established for scheduling and commercial settlement purposes that represents the continuous flow of electrical energy between the parties to a transaction.
Curtailment Threshold – The minimum Transfer Distribution Factor which, if exceeded, will subject an Interchange Transaction to curtailment to relieve a transmission facility Constraint.
Firm Transmission Service - The highest quality service offered to customers under a filed rate schedule that anticipates no planned interruption. Firm Transmission Service includes Firm Point-to-point Transmission Service and Firm Network Integration Transmission Service.
Flowgate – A designated point of the transmission system through which the Interchange Distribution Calculator calculates the power flow from Interchange Transactions.
Generation Shift Factor (GSF) – A factor to be applied to a generator’s expected change in output to determine the amount of flow contribution that change in output will impose on an identified transmission facility or monitored Flowgate.

Generator-to-Load Distribution Factor (GLDF) - The algebraic sum of a GSF and an LSF to determine to total impact of an Interchange Transaction on an identified transmission facility or monitored Flowgate.

Interchange Distribution Calculator (IDC) – The mechanism used by Reliability Coordinators in the Eastern Interconnection to calculate the distribution of Interchange Transactions over specific transmission interfaces, which are known as “Flowgates.” It includes a database of all Interchange Transactions and a matrix of the Distribution Factors for the Eastern Interconnection.

Interchange Transaction - A transaction that crosses one or more Balancing Authorities’ boundaries. The planned energy exchange between two adjacent Balancing Authorities.

Interchange Transaction Tag (Tag) – An Interchange Transaction being submitted for implementation according to NERC “Electronic Tagging Functional Specification”, version 1.7.095
Interconnection – Any one of the three major electric system networks in North America: Eastern, Western, and ERCOT.

Interconnection Reliability Operating Limit (IROL) – The value (such as MW, MVar, Amperes, Frequency or Volts) derived from, or a subset of, the System Operating Limit, which if exceeded, could expose a widespread area of the Bulk Electric System to instability, uncontrolled separation(s) or cascading outages.

Load Shift Factor (LSF) - A factor to be applied to a load’s expected change in demand to determine the amount of flow contribution that change in demand will impose on an identified transmission facility or monitored Flowgate.

Native Load (NL) - The demand imposed on an electric utility or an entity by the requirements of all customers located within a franchised service territory that the electric utility or entity has statutory or contractual obligation to serve.

NERC – North American Electric Reliability Council

Network Integration (NI) Transmission Service – As specified in the Transmission Service Provider’s tariff, service that allows an electric Transmission Customer to integrate, plan, economically dispatch and regulate its network resources in a manner comparable to that in which the transmission owner serves Native Load customers.

Non-Firm Transmission Service - As specified in the Transmission Service Provider’s tariff, transmission service that is reserved and scheduled on an as-available basis and is subject to curtailment or interruption, and has less priority than Firm Transmission.
Per Generator Method – A methodology used by the IDC to calculate the portion of parallel flows on any Constrained Facility or Flowgate due to Network Integrated (NI) transmission service customers and service to Native Load (NL) customers for each Balancing Authority.
Point-to-point (PTP) Transmission Service - As specified in the Transmission Service Providers tariff, Transmission Service reserved and/or scheduled between specified points of receipt and delivery.
Purchasing-Selling Entity (PSE) – The entity that purchases or sells and takes title to energy capacity and interconnected operations services. PSE’s may be affiliated or unaffiliated merchants and may and may not own generating facilities.

Reliability Coordinator Information System (RCIS) –The system that Reliability Coordinators use to post messages and share operating information in real time.
Reallocation – The process used to totally or partially curtail Transactions during TLR levels 3a, 3b or 5a events to allow Transactions using equal or higher priority to be implemented.
Reliability Area - The collection of generation, transmission, and loads within the boundaries of a Reliability Coordinator. Its boundary coincides with one or more Balancing Authority Areas.
Reliability Coordinator (RC) - An entity that provides the security assessment and emergency operations coordination for a group of Balancing Authorities, Transmission Service Providers, and Transmission Operators.
Sink Balancing Authority - The Balancing Authority in which the load (Sink) is located for an Interchange Transaction. (This will also be a receiving Balancing Authority for the resulting Interchange Schedule).
System Operating Limit (SOL) - The value (such as MW, MVar, Amperes, Frequency or Volts) that satisfies the most limiting of the prescribed operating criteria for a specified system configuration to ensure operation within acceptable reliability criteria. System Operating Limits are based upon certain operating criteria.
Tie Facility(ies) – The transmission facility(ies) interconnecting Balancing Authority Areas.

Transfer Distribution Factor (TDF) - The portion of an Interchange Transaction, expressed in percent that flows across a transmission facility (Flowgate).

Transmission Customer - Any eligible customer (or its designated agent) that can or does execute a transmission service agreement or can or does receive transmission service.

Transmission Loading Relief (TLR) - A procedure used in the Eastern Interconnection to relieve potential or actual loading on a Constrained Facility or Flowgate.
Transmission Operator – The entity that operates or directs the operations of transmission facilities.

Transmission Service – Services needed to move energy from a receipt point to a delivery point provided to Transmission Customers by Transmission Service Providers.
Transmission Service Provider (TSP) or Transmission Provider (TP) - The entity that administers the transmission tariff and provides transmission services to qualified Transmission Customers under applicable transmission service agreements.
Business Practice Requirements:

1. General Requirements Regarding use of Interconnection-wide TLR procedures
1.1. Use of Interconnection-wide TLR procedures. All Reliability Coordinators shall be obligated to follow the transmission loading relief procedures associated with the appropriate Interconnection-wide TLR procedure for their Interconnection.
1.2. Use of local procedures. A Reliability Coordinator shall be allowed to implement a local transmission loading relief or congestion management procedure simultaneously with the Interconnection-wide TLR procedure.
1.2.1. The Reliability Coordinator shall revert back to the Interconnection-wide TLR procedure in the event local procedures do not adequately alleviate the Interconnection Reliability Operating Limits (IROL) or System Operating Limits (SOL) violation.

1.3. Market-based congestion management or re-dispatch procedures. Regulatory-approved market-based congestion management or re-dispatch procedures shall be allowed as a supplement to, or substitute for, the Interconnection-wide TLR procedure.
1.3.1. The Reliability Coordinator shall ensure that transactions associated with Point-to-point Transmission Service, Network Integration Transmission Service, and Transmission Service associated with Native Load, having been identified as linked with a Regulatory-approved Market-based congestion management procedure, are protected from curtailment to the extent that the Regulatory-approved Market-based congestion management procedure allows.
1.3.1.1. The Interchange Transaction shall retain its original transmission service priority for purposes of curtailment when the transmission service is not reserved on the Constrained Facility or Flowgate.
1.3.2. The Reliability Coordinator shall revert back to the Interconnection-wide TLR procedure in the event Market-based procedures do not adequately alleviate the IROL or SOL violations.

1.4. Regional differences. Regional methods are included in this standard in Appendix D.

1.5. Commercial notifications. The Reliability Coordinator shall simultaneously notify all parties affected by the invocation of a local congestion management procedure or the Interconnection-wide TLR procedure, using the notification method as specified by NERC (e.g. – the Reliability Coordinator Information System or successor).
1.6. Access to procedure logs. The Reliability Coordinator shall ensure that NERC TLR logs specifying the details associated with the initiation of TLR level 2 or higher and/or the invocation of the Interconnection-wide TLR procedure are available, subject to applicable confidentiality requirements, to all market participants, regardless of the procedure used to achieve that relief.

2. Interchange Transaction Priorities for Use with Interconnection-wide TLR procedures
2.1. Priority of Interchange Transactions. The Reliability Coordinator shall recognize the Interchange Transaction priority determined by the Transmission Service reserved as follows:

2.1.1. Priority 0. Next-hour Market Service – NX (if offered by Transmission Service Provider)
2.1.2. Priority 1. Service over secondary receipt and delivery points – NS

2.1.3. Priority 2. Non-Firm Point-to-point Hourly Service – NH

2.1.4. Priority 3. Non-Firm Point-to-point Daily Service – ND

2.1.5. Priority 4. Non-Firm Point-to-point Weekly Service – NW

2.1.6. Priority 5. Non-Firm Point-to-point Monthly Service – NM

2.1.7. Priority 6. Network Integration Transmission Service from sources not designated as network resources – NN

2.1.8. Priority 7. Firm Point-to-point Transmission Service - (F) and Network Integration Transmission Service from Designated Resources – (FN)
2.2. Interchange Transaction priority when Transmission Service is reserved on the Constrained Facility(ies) or Flowgate(s). The Reliability Coordinator shall use the following procedure to establish the priority of an Interchange Transaction when Transmission Service is reserved on a contract path that includes the Constrained Facility(ies) or Flowgate(s): (See appendix A for examples)
2.2.1. The Reliability Coordinator shall assign priority to the Interchange Transaction based upon the Transmission Service priority of the Transmission Service link with the Constrained Facility or Flowgate regardless of the Transmission Service priority on the other links along the contract path.
2.2.1.1. The Reliability Coordinator shall consider the entire Interchange Transaction Non-Firm if the transmission link (i.e. a segment on the Contract Path) on the Constrained Facility or Flowgate is Non-Firm Transmission Service, even if other links in the contract path are Firm.
2.2.1.2. The Reliability Coordinator shall consider the entire Interchange Transaction Firm if the transmission link on the Constrained Facility or Flowgate is Firm Transmission Service, even if other links in the contract path are Non-Firm.
2.3. Interchange Transaction priority when Transmission Service is not reserved on the Constrained Facility(ies) or Flowgate(s). The Reliability Coordinator shall use the following procedure to establish the priority of an Interchange Transaction when Transmission Service is reserved on a contract path that does not include the Constrained Facility or Flowgate: (See appendix A for examples)
2.3.1. The Reliability Coordinator shall assign priority to the Interchange Transaction based upon the lowest Transmission Service priority of all Transmission Service links along the Contract Path.
2.3.1.1. The Reliability Coordinator shall consider the entire Interchange Transaction Non-Firm if any of the transmission links on the Contract Path are Non-Firm Transmission Service.

2.3.1.2. The Reliability Coordinator shall consider the entire Interchange Transaction Firm if all of the transmission links on the Contract Path are Firm Transmission Service, even if none of the transmission links are on the Constrained Facility or Flowgate, and shall not be curtailed to relieve a Constraint off the Contract Path until all Non-Firm Interchange Transactions that are at or above the Curtailment Threshold have been curtailed.
2.4. Sub-priorities during Reallocation. During Reallocation, the Reliability Coordinator shall utilize the following sub-priorities as established in the IDC, listed from highest priority to lowest priority, within each Non-Firm Transmission Service priority for determining how pending Interchange Transactions with equal or higher priority Transmission Service shall be loaded:

2.4.1. Sub-priority S1. Sub-priority S1 shall be assigned to that portion of an Interchange Transaction that is already flowing.
2.4.2. Sub-priority S2. Sub-priority S2 shall be assigned to that portion of an Interchange Transaction that has been curtailed or held by the Interconnection-wide TLR procedure.
2.4.3. Sub-priority S3. Sub-priority S3 shall be assigned to that incremental portion of an already flowing Interchange Transaction that is scheduled to increase from its current hour schedule in the upcoming hour in accordance with its energy profile, or schedules submitted prior to the implementation of the Interconnection-wide TLR procedure.
2.4.4. Sub-priority S4. Sub-priority S4 shall be assigned to a new or revised Interchange Transaction that is submitted after the Interconnection-wide TLR procedure has been declared.
3. Eastern Interconnection Procedure for Physical Curtailment of Interchange Transactions
3.1. TLR level 1. When a Reliability Coordinator has initiated a TLR level 1 (Notify all Reliability Coordinators of potential SOL or IROL Violations), the Reliability Coordinator shall take no action against any Interchange Transaction.
3.2. TLR level 2. When a Reliability Coordinator has initiated a TLR level 2 (Hold transfers at present level to prevent SOL or IROL Violations), the Reliability Coordinator shall take the following actions:

3.2.1. The Reliability Coordinator should ensure that TLR level 2 is a transient state so that Interchange Transactions are properly initiated according to their transmission reservation priority.

3.2.1.1. The Reliability Coordinator should make best efforts possible to ensure that TLR level 2 does not exceed 30 minutes in duration.

3.2.1.2. If TLR level 2 exceeds 30 minutes in duration, the Reliability Coordinator shall document this action on the NERC TLR log.
3.2.2. The Reliability Coordinator shall hold the implementation of any additional Interchange Transactions using Non-Firm Transmission Service that are at or above the Curtailment Threshold.

3.2.3. The Reliability Coordinator shall allow additional Interchange Transactions that flow across the Constrained Facility or Flowgate to be initiated if their flow reduces the loading on the Constrained Facility or Flowgate or has a Transfer Distribution Factor (TDF) less than the Curtailment Threshold.

3.2.4. The Reliability Coordinator shall allow all Interchange Transactions using Firm Transmission Service to be initiated.

3.2.5. If an Interchange Transaction is identified as a Dynamic Schedule and the Transmission Service is considered Firm according to the constrained path method, then it will not be held by the IDC during TLR level 4 or lower. Adjustments to Dynamic Schedules in accordance with NERC INT-004 R5 will not be held under TLR level 4 or lower.
3.3. TLR level 3a. When a Reliability Coordinator has initiated a TLR level 3a (Reallocation of Transmission Service by curtailing Interchange Transactions using Non-Firm Transmission Service to allow Interchange Transactions using higher priority Transmission Service to start), the Reliability Coordinator shall take the following actions:

3.3.1. The Reliability Coordinator shall allow those Interchange Transactions using Firm Transmission Service that have been submitted prior to the NERC-approved tag submission deadline for Reallocation (as found in NERC IRO-006-1, effective date August 8, 2005) to be initiated as scheduled.

3.3.1.1. The Reliability Coordinator shall hold an Interchange Transaction using Firm Transmission Service if the Interchange Transaction is submitted after the NERC-approved tag submission deadline for Reallocation during TLR level 3a, but shall allow the transaction to start in the following hour.

3.3.1.2. Reallocations for Dynamic Schedules are as follows: If an Interchange Transaction is identified as a Dynamic Schedule and the Transmission Service is considered Firm according to the constrained path method, then it will not be held by the IDC during TLR level 4 or lower. Adjustments to Dynamic Schedules in accordance with NERC INT-004 R5 will not be held under TLR level 4 or lower.
3.3.2. The Reliability Coordinator with the constraint shall consider for curtailment those Interchange Transactions using lower priority Non-Firm Transmission Service as specified in Requirement 2, “Interchange Transaction Priorities for use with Interconnection-wide TLR procedures” to allow higher priority Transmission Service schedules to start.
3.3.2.1. The Reliability Coordinator shall consider only those Interchange Transactions that have been submitted prior to the NERC-approved tag submission deadline for Reallocation during TLR level 3a for the upcoming hour.

3.3.2.1.1. Interchange Transactions submitted after this deadline shall be considered for Reallocation for the following hour. This applies to Interchange Transactions using either Non-firm Transmission Service or Firm Transmission Service. If an Interchange Transaction using Firm Transmission Service is submitted after the NERC-approved tag submission deadline and after the TLR is declared, that Transaction shall be held and then allowed to start in the upcoming hour.
3.3.2.2. The Reliability Coordinator shall only consider those Interchange Transactions at or above the Curtailment Threshold for which the Interconnection-wide TLR procedure is called.
3.3.2.3. The Reliability Coordinator shall displace Interchange Transactions utilizing lower priority Transmission Service with Interchange Transactions utilizing higher priority Non-Firm or Firm Transmission Service.
3.3.2.4. The Reliability Coordinator shall not curtail Interchange Transactions using Non-Firm Transmission Service to allow the initiation or increase of another transaction having the same Non-Firm Transmission Service priority.

3.3.2.5. If all Interchange Transactions using Non-Firm Transmission Service have been curtailed and there are additional requests to allow Interchange Transactions using Firm Transmission Service to begin that cannot be accommodated without violating an SOL/IROL, the Reliability Coordinator shall initiate TLR level 4 or level 5a as appropriate.

3.3.2.6. The Reliability Coordinator shall reload curtailed Interchange Transactions prior to starting new or increasing existing Interchange Transactions.

3.3.2.6.1. Interchange Transactions that were submitted prior to the initiation of the Interconnection-wide TLR procedure but were subsequently held from starting because they failed to meet the NERC-approved tag submission deadline for Reallocation during TLR level 3a or were held over from a TLR level 2, shall be considered to have been curtailed and thus would be eligible for reload at the same time as the curtailed Interchange Transaction.

3.3.3. The Reliability Coordinator shall consider for Reallocation and/or reload Interchange Transactions that have been held or curtailed as prescribed in this business practice standard according to their Transmission Service priorities when operating conditions permit.

3.3.3.1. The Reliability Coordinator shall fill available transmission capability by reloading or starting eligible Transactions using the Sub-priorities assigned in Requirements 2.4.1 through 2.4.4. In case all of the transactions in a sub-priority cannot be reloaded, the transactions in that sub-priority shall be loaded based on a pro rata basis by allocating the remaining available transmission capability in proportion to the scheduled amount.
3.3.4. The Reliability Coordinator shall consider for Reallocation Interchange Transactions that meet the NERC-approved tag submission deadline at the start of the following hour.

3.3.5. In considering transactions using Non-Firm Transmission Service for curtailment and/or Reallocation, the Reliability Coordinator shall consider transaction sub-priorities as follows:

3.3.5.1.
Interchange Transactions with sub-priority S1 shall be allowed to continue flowing at the lesser of its current hour MW level or the MW level specified in the schedule for the upcoming hour. For calculated values less than zero, zero shall be used.

3.3.5.2. Interchange Transactions with sub-priority S2 shall be allowed to reload to the lesser of its current hour MW level or the MW level specified in the schedule for the upcoming hour. For calculated values less than zero, zero shall be used.

3.3.5.3. Interchange Transactions with sub-priority S3 shall be allowed to increase from its current hour MW level to the MW level specified in its schedule for the upcoming hour. For calculated values less than zero, zero shall be used.
3.3.5.4. Interchange Transactions with sub-priority S4 shall be allowed to start once all other Interchange Transactions with the same Transmission Service priority submitted prior to the initiation of the Interconnection-wide TLR procedure have been (re-)loaded.

3.4. TLR level 3b. When a Reliability Coordinator has initiated a TLR level 3b (curtail Interchange Transactions using Non-Firm Transmission Service arrangements to mitigate a SOL or IROL violation), the Reliability Coordinator shall take the following actions:
3.4.1. The Reliability Coordinator shall allow Interchange Transactions using Firm Transmission Service to start if they are submitted prior to the NERC-approved tag submission deadline during TLR level 3b.

3.4.1.1. The Reliability Coordinator shall only consider those Interchange Transactions at or above the Curtailment Threshold for which the Interconnection-wide TLR procedure is called.
3.4.1.2. Reallocations for Dynamic Schedules are as follows: If an Interchange Transaction is identified as a Dynamic Schedule and the Transmission Service is considered Firm according to the constrained path method, then it will not be held by the IDC during TLR level 4 or lower. Adjustments to Dynamic Schedules in accordance with NERC INT-004 R5 will not be held under TLR level 4 or lower.
3.4.2. To mitigate a SOL or IROL in the current hour, the Reliability Coordinator shall curtail Interchange Transactions using Non-Firm Transmission Service that are at or above the Curtailment Threshold as defined in section 3.10 and use the Interchange Transaction priorities as specified in Requirement 2 “Interchange Transaction Priorities for use with Interconnection-wide TLR procedures.”
3.4.3. To continue mitigation of the SOL or IROL for the beginning of the next hour, the Reliability Coordinator shall curtail additional Interchange Transactions using Non-Firm Transmission Service to provide transmission capacity for Interchange Transactions using Firm Transmission Service or Interchange Transaction using higher priority Non-Firm Transmission Service utilizing the Reallocation procedures as specified in Requirement 3.3.
3.4.4. If all Interchange Transactions using Non-Firm Transmission Service have been curtailed and there are additional requests to allow Interchange Transactions using Firm Transmission Service to begin that cannot be accommodated without violating an SOL/IROL, the Reliability Coordinator shall initiate TLR level 4, level 5a, or level 5b as appropriate.
3.5. TLR level 4. When a Reliability Coordinator has initiated a TLR level 4 (Reconfigure Transmission), the Reliability Coordinator shall take the following actions:

3.5.1. The Reliability Coordinator shall hold (not implement) all new Interchange Transactions using Non-Firm Transmission Service that are at or above the Curtailment Threshold.
3.5.2. The Reliability Coordinator shall allow Interchange Transactions using Firm Transmission Service to start if they are submitted prior to the NERC-approved tag submission deadline during TLR level 3b.
3.5.2.1. If an Interchange Transaction is identified as a Dynamic Schedule and the Transmission Service is considered Firm according to the constrained path method, then it will not be held by the IDC during TLR level 4 or lower. Adjustments to Dynamic Schedules in accordance with NERC INT-004 R5 will not be held under TLR level 4 or lower.
3.6. TLR level 5a. When a Reliability Coordinator has initiated a TLR level 5a, the Reliability Coordinator shall allow additional Interchange Transactions using Firm Transmission Service to be implemented after all Interchange Transactions using Non-Firm Transmission Service have been curtailed. The Reliability Coordinator shall reallocate Transmission Service by curtailing on a pro rata basis Interchange Transactions using Firm Transmission Service to allow additional Interchange Transactions using Firm Transmission Service to start on a pro rata basis. These actions shall be taken in accordance with the NERC-approved tag submission deadline for Reallocation.
3.6.1. The Reliability Coordinator shall only consider those Interchange Transactions at or above the Curtailment Threshold for which the Interconnection-wide TLR procedure is called.
3.6.2. The Reliability Coordinator shall use the following process for reallocation of Interchange Transactions using Firm Transmission Service:

3.6.2.1. The Reliability Coordinator shall assist the Transmission Operator(s) in identifying known re-dispatch options that are available to the Transmission Customer that will mitigate the loading on the Constrained Facilities or Flowgates.

3.6.2.1.1. If such re-dispatch options are deemed insufficient to mitigate loading on the Constrained Facilities or Flowgates, the Reliability Coordinator shall continue to implement these re-dispatch options while simultaneously implementing other actions as described in this requirement.
3.6.2.2. The Reliability Coordinator shall calculate the percent of the overload on the Constrained Facility or Flowgate caused by Interchange Transactions utilizing Firm Transmission Service that are at or above the Curtailment Threshold and the Transmission Provider’s Native Load and untagged Network Integration Transmission Service, as required by the Transmission Provider’s filed tariff and as described in requirement 3.11, “Parallel flow calculation procedure for reallocating or curtailing Firm Transmission Service.”

3.6.2.3. The Reliability Coordinator shall curtail or reallocate Interchange Transactions utilizing Firm Transmission Service and ask for relief from the Transmission Provider’s Native Load and untagged Network Integration Transmission Service as identified in requirement 3.6.1.2 to allow the start of additional Interchange Transactions utilizing Firm Transmission Service provided those transactions were submitted in accordance to the NERC-approved tag submission deadline for Reallocation during TLR level 5a.
3.6.2.3.1. The Reliability Coordinator shall assist the Transmission Provider in curtailing Transmission Service to Network Integration Transmission Service customers and Native Load if such curtailments are required by the Transmission Provider’s tariff.

3.6.2.3.2. The Reliability Coordinator will assist the Transmission Provider to ensure that available re-dispatch options will continue to be implemented.
3.7. TLR level 5b. When a Reliability Coordinator has initiated a TLR level 5b (curtail Interchange Transactions using Firm Transmission Service to mitigate a SOL or IROL violation), the Reliability Coordinator shall take the following actions:

3.7.1. The Reliability Coordinator shall use the following process for curtailment of Interchange Transactions using Firm Transmission Service:

3.7.1.1. The Reliability Coordinator shall assist the Transmission Operator(s) in identifying those known re-dispatch options that are available to the Transmission Customer that will mitigate the loading on the Constrained Facilities or Flowgates.

3.7.1.1.1. If such re-dispatch options are deemed insufficient to mitigate loading on the Constrained Facilities or Flowgates, the Reliability Coordinator shall continue to implement these re-dispatch options while simultaneously implementing other actions as described in this requirement.
3.7.1.2. The Reliability Coordinator shall calculate the percent of the overload on the Constrained Facility or Flowgate caused by Interchange Transactions utilizing Firm Transmission Service that are at or above the Curtailment Threshold and the Transmission Provider’s Native Load and untagged Network Integration Transmission Service, as required by the Transmission Provider’s filed tariff and as described in Requirement 3.11, “Parallel flow calculation procedure for reallocating or curtailing Firm Transmission Service.”
3.7.1.3. The Reliability Coordinator shall curtail Firm Interchange Transactions utilizing Firm Transmission Service and shall ask for relief from the Transmission Provider’s Native Load and untagged Network Integration Transmission Service as calculated in requirement 3.7.1.2 until the SOL or IROL violation has been mitigated.

3.7.1.3.1. The Reliability Coordinator will assist the Transmission Provider to ensure that available re-dispatch options will continue to be implemented.

3.7.1.3.2. The Reliability Coordinator shall assist the Transmission Provider in curtailing Transmission Service to Native Load and untagged Network Integration Transmission Service customers if such curtailments are required by the Transmission Provider’s tariff.

3.8. TLR level 6. When a Reliability Coordinator initiates a TLR level 6 (emergency conditions), all parties shall comply with the Reliability Coordinator’s (s’) requests to return the system to a safe and stable condition.
3.9. TLR level 0. The Reliability Coordinator shall notify all affected parties when the Reliability Coordinator has returned the system to TLR level 0.
3.9.1. The Reliability Coordinator shall re-establish Interchange Transactions at its discretion. Those with the highest transmission priorities shall be re-established first, as described in requirement 2.1, as practicable.
3.10. Curtailment Threshold. The Curtailment Threshold for the Eastern Interconnection shall be 0.05 (5%).
3.11. Parallel flow calculation procedure for reallocating or curtailing Firm Transmission Service. The Reliability Coordinator initiating a curtailment shall identify for curtailment all firm transmission services (i.e. PTP, NI, and service to NL) that contribute to the flow on any Constrained Facility or Flowgate by an amount greater than or equal to the Curtailment Threshold on a pro rata basis.
3.11.1. The Reliability Coordinator shall use Transfer Distribution Factors (TDF’s) to calculate the portion of parallel flows on any Constrained Facility or Flowgate due to Interchange Transactions using Firm Transmission Service.

3.11.1.1. Only those Interchange Transactions with TDF’s greater than or equal to the Curtailment Threshold shall be considered.

3.11.2. The Reliability Coordinator shall use the Per Generator Method to calculate the portion of parallel flows on any Constrained Facility or Flowgates due to Network Integrated (NI) transmission service customers and service to Native Load (NL) customers for each Balancing Authority (See appendix B for examples).

3.11.2.1. The Reliability Coordinator shall assign the amount of Constrained Facility or Flowgate relief that must be achieved by each NI transmission service or NL customers within a given Balancing Authority.

3.11.2.1.1. For each NI transmission service or NL customer, the Reliability Coordinator shall determine the amount of flow contributing to the Constrained Facility or Flowgate from those generators assigned to that customer using Generator-to-Load Distribution Factors (GLDFs) for those generators.

3.11.2.1.2. The GLDF for each generator shall determine the impact that generator has on the Constrained Facility or Flowgate.

3.11.2.1.3. The sum of the contributions to the Constrained Facility or Flowgate from all generators assigned to the NI transmission service or NL customer shall be the amount of relief assigned to that customer.

3.11.2.1.4. The Reliability Coordinator shall not specify how the reduction will be achieved.

3.11.2.2. GLDFs shall be calculated for each NI transmission service and NL customer as the Generation Shift Factors (GSFs) of the NI transmission service or NL customer’s assigned generation minus its Load Shift Factors (LSFs).

3.11.2.2.1. GSFs shall be calculated from a single bus in the study case.
3.11.2.2.2. LSFs shall be calculated by scaling load.

3.11.2.2.3. The GLDFs must be greater than or equal to the Curtailment Threshold to be considered.
3.11.2.2.4. GLDFs whose contributions are counter to the constraint (i.e. counter flow) shall be ignored for the purposes of the calculation.
3.11.2.3. Each generator shall be assigned to a given NI transmission service or NL customer within a Balancing Authority Area for the purposes of calculating their contribution to a given constraint. Exceptions may include special cases where generators are only included for case modeling purposes.

3.11.2.4. For a given generator bus, all generators modeled at that bus shall be assumed online and operating at their maximum MVA value except as noted otherwise in this procedure.

3.11.2.4.1. At the time of calculation, daily operating reliability information will be used to update the calculation for transmission line outages, generator outage or derate information, and daily load forecasts as appropriate.

3.11.2.4.2. Only those generator buses whose aggregate modeled capacity exceeds 20MW shall be considered. Generator buses whose aggregate modeled capacity does not exceed 20MW shall be excluded.

3.11.2.5. Generators shall be assigned to a given NI transmission service or NL customer based upon the customer’s controlling interest in the facility and may include partial facilities or facilities from Balancing Authority Areas external to the customer’s host Balancing Authority.

3.11.2.6. If the total amount of generation from the generation facilities assigned to a given NI transmission service or NL customer exceed the total load for that customer, the generation shall be scaled down to match that customer’s total load.
3.11.2.7. If the total amount of generation from the generation facilities assigned to a given NI transmission service or NL customer is less than the total load for that customer, it shall be assumed that the imports necessary to meet total load are being scheduled on Point-to-point Transmission Service. Generation shall not be scaled to meet load in this instance.

3.11.2.8. All NI transmission service and NL customers in the Eastern Interconnection, working with their respective Balancing Authorities, shall be obligated to achieve the amount of relief assigned to them by the Reliability Coordinator via the Per Generator Method.
Appendix A
Examples of On-Path and Off-Path Mitigation
This section explains, by example, the obligations of the Transmission Service Providers on and off the contract path when calling for Transmission Loading Relief. When Reallocating or curtailing Interchange Transactions using Firm Transmission Service under TLR level 5a or 5b, the Transmission Service Providers may be obligated to perform comparable curtailments of its Transmission Service to Network Integration and Native Load customers.

Scenario:

· Interchange Transaction arranged from system A to system D, and assumed to be at or above the Curtailment Threshold

· Contract path is A-E-C-D (except as noted)

· [image: image3.wmf]Allocation based on Weighted Impact

1

2

3

4

5

6

7

8

9

Transaction

ID

Initial

Transaction

Distribution

Factor

(1)*(2)

Impact On

Interface

(2)/(2TOT)

Impact

weighting

factor

(3)*(4)

Weighted

Max Interface

Reduction

(5)*(Relief

Requested)

/(5 Tot)

Interface

Reduction

(6)/(2)

Transaction

Reduction

(1)-(7) New

Transaction

Amount

(8)*(2)

Adjusted

Impact On

Interface

Example 1

A-D(1)

800

0.6

480

0.34

164.57

209.73

349.54

450.46

270.27

A-D(2)

200

0.6

120

0.34

41.14

52.43

87.39

112.61

67.57

B-D

800

0.15

120

0.09

10.29

13.11

87.39

712.61

106.89

C-D

100

0.2

20

0.11

2.29

2.91

14.56

85.44

17.09

E-B

100

0.05

5

0.03

0.14

0.18

3.64

96.36

4.82

F-B

100

0.15

15

0.09

1.29

1.64

10.92

89.08

13.36

2100

1.75

760

219.71

280.00

553.45

1546.55

480.00

Example 2

A-D(1)

1000

0.6

600

0.52

313.04

262.16

436.93

563.07

337.84

B-D

800

0.15

120

0.13

15.65

13.11

87.39

712.61

106.89

C-D

100

0.2

20

0.17

3.48

2.91

14.56

85.44

17.09

E-B

100

0.05

5

0.04

0.22

0.18

3.64

96.36

4.82

F-B

100

0.15

15

0.13

1.96

1.64

10.92

89.08

13.36

2100

1.15

760

334.35

280.00

553.45

1546.55

480.00

Example 3

A-D(1A)

200

0.6

120

0.17

20.28

52.43

87.39

112.61

67.57

A-D(1B)

200

0.6

120

0.17

20.28

52.43

87.39

112.61

67.57

A-D(1C)

200

0.6

120

0.17

20.28

52.43

87.39

112.61

67.57

A-D(1D)

200

0.6

120

0.17

20.28

52.43

87.39

112.61

67.57

A-D(2)

200

0.6

120

0.17

20.28

52.43

87.39

112.61

67.57

B-D

800

0.15

120

0.04

5.07

13.11

87.39

712.61

106.89

C-D

100

0.2

20

0.06

1.13

2.91

14.56

85.44

17.09

E-B

100

0.05

5

0.01

0.07

0.18

3.64

96.36

4.82

F-B

100

0.15

15

0.04

0.63

1.64

10.92

89.08

13.36

2100

3.55

760

108.31

280.00

553.45

1546.55

480.00

Locations 1 and 2 denote Constraints

Case 1:
E is a Non-Firm monthly path, C is Non-Firm hourly; E has Constraint at #2.

· E may call Reliability Coordinator for TLR Procedure to relieve overload at Constraint #2.

· [image: image4.wmf]A

B

C

D

E

F

1

2

Contract path

Non Firm

Weekly

Non Firm

Hourly

Firm

Non Firm

Network

Interchange Transaction A-D may be curtailed by TLR action as though it was being served by Non-Firm monthly Point-to-point Transmission Service, even though it was using Non-Firm hourly Point-to-point Transmission Service from C. That is, it takes on the priority of the link with the Constrained Facility or Flowgate along the Contract Path. (See section 2.2.)

Case 2:
E is a Non-Firm hourly path, C is Firm; E has Constraint at #2.

· Although C is providing Firm Transmission Service, the Constraint is not on C’s system; therefore, E is not obligated to treat the Interchange Transaction as though it was being served by Firm Transmission Service.

· E may call Reliability Coordinator for TLR Procedure to relieve overload at Constraint #2.

· [image: image5.wmf]A

B

C

D

E

F

1

2

Contract path

Non Firm

Weekly

Firm

Non Firm

Weekly

Non Firm

Network

Interchange Transaction A-D may be curtailed by TLR action as though it was being served by Non-Firm hourly Point-to-point Transmission Service, even though it was using Firm Transmission Service from C. That is, when the Constraint is on the Contract Path, the Interchange Transaction takes on the priority of the link with the Constrained Facility or Flowgate. (See section 2.2.)

Case 3:
E is a Non-Firm hourly path, C is Firm, B has Constraint at #1.

· B may call Reliability Coordinator for TLR Procedure to relieve overload at Constraint #1.

· [image: image6.wmf]A

B

C

D

E

F

1

2

Contract path

Firm

Firm

Firm

Firm

Interchange Transaction A-D may be curtailed by TLR action as though it was being served by Non-Firm hourly Transmission Service, even if it was using Firm Transmission Service elsewhere on the path. When the Constraint is off the Contract Path, the Interchange Transaction takes on the lowest priority reserved on the Contract path. (See section 2.3.)

Case 4: E is a Firm path; A, D, and C are Non-Firm; E has Constraint at #2.

· Interchange Transaction A – D is considered Firm priority for curtailment purposes.

· E may then call Reliability Coordinator for TLR, which would curtail all Interchange Transactions using Non-Firm Transmission Service first.

· [image: image7.wmf]A

B

C

D

E

F

1

2

Contract path

Non Firm

Weekly

Non Firm

Weekly

Non Firm

Hourly

Non Firm

Network

Non Firm

Monthly

Non Firm

Weekly

E is obligated to try to reconfigure transmission to mitigate Constraint #2 in E before E may curtail the Interchange Transaction as ordered by the TLR. (See Section 2.2)

Case 5: The entire path (A-E-C-D) is Firm; E has Constraint at #2.

· Interchange Transaction A – D is considered Firm priority for curtailment purposes.

· E may call Reliability Coordinator for TLR, which would curtail all Interchange Transactions using Non-Firm Transmission Service first.

· E is obligated to curtail Interchange Transactions using Non-Firm Transmission Service, and then reconfigure transmission on its system, or, if there is an agreement in place, arrange for reconfiguration or other congestion management options on another system, to mitigate Constraint #2 in E before the Firm A-D transaction is curtailed. (See section 2.2.)
· [image: image8.wmf]A

B

C

D

E

F

1

2

Non Firm

Weekly

Non Firm

Monthly

Non Firm

Hourly

Non Firm

Network

Contract path

A, C, D, may be requested by E to try to reconfigure transmission to mitigate Constraint #2 in E at E’s expense. (See section 2.2.)
Case 6: The entire path (A-E-C-D) is Firm; B has Constraint at #1.

· Interchange Transaction A – D is considered Firm priority for curtailment purposes.

· B may call Reliability Coordinator for TLR Procedure for all Non-Firm Interchange Transactions that contribute to the overload at Constraint #1.

· [image: image9.wmf]Allocation based on Weighted Impact

1

2

3

4

5

6

7

8

9

Transaction

ID

Initial

Transaction

Distribution

Factor

(1)*(2)

Impact On

Interface

(2)/(2TOT)

Impact

weighting

factor

(3)*(4)

Weighted

Max Interface

Reduction

(5)*(Relief

Requested)

/(5 Tot)

Interface

Reduction

(6)/(2)

Transaction

Reduction

(1)-(7) New

Transaction

Amount

(8)*(2)

Adjusted

Impact On

Interface

Example 1

A-D(1)

800

0.6

480

0.34

164.57

209.73

349.54

450.46

270.27

A-D(2)

200

0.6

120

0.34

41.14

52.43

87.39

112.61

67.57

B-D

800

0.15

120

0.09

10.29

13.11

87.39

712.61

106.89

C-D

100

0.2

20

0.11

2.29

2.91

14.56

85.44

17.09

E-B

100

0.05

5

0.03

0.14

0.18

3.64

96.36

4.82

F-B

100

0.15

15

0.09

1.29

1.64

10.92

89.08

13.36

2100

1.75

760

219.71

280.00

553.45

1546.55

480.00

Example 2

A-D(1)

1000

0.6

600

0.52

313.04

262.16

436.93

563.07

337.84

B-D

800

0.15

120

0.13

15.65

13.11

87.39

712.61

106.89

C-D

100

0.2

20

0.17

3.48

2.91

14.56

85.44

17.09

E-B

100

0.05

5

0.04

0.22

0.18

3.64

96.36

4.82

F-B

100

0.15

15

0.13

1.96

1.64

10.92

89.08

13.36

2100

1.15

760

334.35

280.00

553.45

1546.55

480.00

Example 3

A-D(1A)

200

0.6

120

0.17

20.28

52.43

87.39

112.61

67.57

A-D(1B)

200

0.6

120

0.17

20.28

52.43

87.39

112.61

67.57

A-D(1C)

200

0.6

120

0.17

20.28

52.43

87.39

112.61

67.57

A-D(1D)

200

0.6

120

0.17

20.28

52.43

87.39

112.61

67.57

A-D(2)

200

0.6

120

0.17

20.28

52.43

87.39

112.61

67.57

B-D

800

0.15

120

0.04

5.07

13.11

87.39

712.61

106.89

C-D

100

0.2

20

0.06

1.13

2.91

14.56

85.44

17.09

E-B

100

0.05

5

0.01

0.07

0.18

3.64

96.36

4.82

F-B

100

0.15

15

0.04

0.63

1.64

10.92

89.08

13.36

2100

3.55

760

108.31

280.00

553.45

1546.55

480.00

Following the curtailment of all Non-Firm Interchange Transactions, the Reliability Coordinator(s) will determine which Transmission Operator(s) will reconfigure their transmission, if possible, to mitigate Constraint #1. (See section 2.3.)
· A-D transaction may be curtailed as a result. However, the A-D transaction is treated as a Firm Interchange Transaction and will be curtailed only after Non-Firm Interchange Transactions. (Note: This means that the Firm Contract Path is respected by all parties, including those not on the Contract Path.) (See section 2.3.)
Case 7: Two A-to-D transactions using A-B-C-D and A-E-C-D; A and B are Non-Firm; B has Constraint at #1

· B is not obligated to reconfigure transmission to mitigate Constraint at #1. (See section 2.2.)
· B may call for TLR Procedure to relieve overload at Constraint #1.

· If both A – D Interchange Transactions have the same TDF across Constraint #1, then they both are subject to curtailment. However, Interchange Transaction A – D using the A-B-C-D path is assigned a higher priority (priority NW on B), and would not be curtailed until after the Interchange Transaction using the path A-E-C-D (priority NH on the Contract Path as observed by B who is off the Contract Path).
Appendix B
Example Calculations of the Per Generator Method
Example 1: The Per Generator Method Calculation

An example of calculating Firm transaction curtailments using the Per Generator Method is provided in this section, assuming that the Constrained Flowgate is #3006 (Eau Claire-Arpin 345 kV circuit). The Generator-to-Load Distribution Factors (GLDFs) for this Flowgate are presented in Table B-1. In this example, a total Firm (PTP and tagged NI transactions) contribution of 708.85 MW is assumed to be given by the IDC.

From Table B-1, the untagged NI/NL contributions of all Balancing Authority Areas that impact the Constrained Facility or Flowgate are listed below:

ALTE = 27.0 MW

ALTW = 41.1 MW

NSP = 33.1 MW

WPS = 26.2 MW

Total NL & untagged NI contribution = 127.4 MW

Total Firm (PTP and NI/NL) contribution = 127.4 MW + 708.85 MW = 836.25 MW

NL & NI portion of total Firm contribution = 127.4/836.25 = 15.2%

PTP and tagged NI portion of total Firm contribution = 708.85/836.25 = 84.47%

Allocation of relief of the Constrained Facility or Flowgate to each Balancing Authority Area with impactive untagged NI/NL contribution is given below:

ALTE =
27.0 /127.4 x 0.152 = 3.2%

ALTW =
41.1 /127.4 x 0.152 = 4.9%

NSP =

33.1 /127.4 x 0.152 = 3.9%

WPS =
26.2 /127.4 x 0.152 = 3.1%

Assume that 50 MW of relief is needed. Then those Balancing Authority Areas that impact NI/NL contribution and Firm Transmission Service are responsible for the providing the following amounts of Flowgate relief:

Relief provided by removing Firm PTP and tagged NI = 0.845 x 50 = 42.25 MW

Relief provided by removing NL and untagged NI contributions ALTE = 0.032 x 50 = 1.60 MW

Relief provided by removing NL and untagged NI contributions ALTW = 0.049 x 50 = 2.45 MW

Relief provided by removing NL and untagged NI contributions NSP = 0.039 x 50 = 1.95 MW

Relief provided by removing NL and untagged NI contributions WPS = 0.031 x 50 = 1.55 MW

Table B-1

Native Load Responsibilities

Flowgate #: 3006
Flowgate Name: EAU CLAIRE-ARPIN 345 KV
	Common Name
	Generator
Reference
System
	Generator
Shift
Factor (GSF)
	Percent
Assigned
	GLDF
Gen to Load
Factor
	Pmax
(MW)
	Energy
on
Flowgate

	ALTE #364
	Avail Assigned Gen: 1,514
Load Level: 1,796
Scaling: 1.000
	ALTE_LD
Load Shift Factor: -0.097
	.
	.
	.
	.

	NED G1 13.8--1 CA=ALTE
	39000_NED_G1
	0.022
	100
	.1195
	113.0
	13.5

	NED G2 13.8--2 CA=ALTE
	39001_NED_G2
	0.022
	100
	.1195
	113.0
	13.5

	Summary
	.
	.
	.
	.
	.
	27.0

	WPS #366
	Avail Assigned Gen: 1,691
Load Level: 1,910
Scaling: 1.000
	WPS_LD
Load Shift Factor: -0.193
	.
	.
	.
	.

	COL G1 22.0--1 CA=ALTE
	39152_COL_G1
	-0.094
	32
	.0993
	525.0
	16.6

	COL G2 22.0--2 CA=ALTE
	39153_COL_G2
	-0.094
	32
	.0993
	525.0
	16.6

	EDG G4 22.0--4 CA=ALTE
	39207_EDG_G4
	-0.118
	32
	.0752
	331.0
	7.9

	Summary
	.
	.
	.
	.
	.
	41.1

	NSP #623
	Avail Assigned Gen: 8,492
Load Level: 8,484
Scaling: 0.999
	NSP_LD
Load Shift Factor: 0.206
	.
	.
	.
	.

	WHEATON5 161--1 CA=NSP
	61870_WHEATO
	0.298
	100
	.0919
	55.0
	5.0

	WHEATON5 161--2 CA=NSP
	61870_WHEATO
	0.298
	100
	.0919
	63.0
	5.8

	WHEATON5 161--3 CA=NSP
	61870_WHEATO
	0.298
	100
	.0919
	55.0
	5.0

	WHEATON5 161--4 CA=NSP
	61870_WHEATO
	0.298
	100
	.0919
	55.0
	5.0

	WHEATON5 161--5 CA=NSP
	61871_WHEATO
	0.293
	100
	.0874
	57.0
	5.0

	WHEATON5 161--6 CA=NSP
	61871_WHEATO
	0.293
	100
	.0874
	57.0
	5.0

	WISSOTAG69.0--1 CA=NSP
	69168_WISSOT
	0.266
	100
	.0601
	37.0
	2.2

	Summary
	.
	.
	.
	.
	.
	33.1

	ALTW #631
	Avail Assigned Gen: 2,337
Load Level: 3,640
Scaling: 1.000
	ALTW_LD
Load Shift Factor: 0.065
	.
	.
	.
	.

	FOXLK53G13.8--3 CA=ALTW
	62016_FOXLK5
	0.147
	100
	.0819
	88.5
	7.3

	LANS5 4G22.0--4 CA=ALTW
	62057_LANS5_
	0.116
	100
	.0506
	277.0
	14.0

	LANS5 3G22.0--3 CA=ALTW
	62058_LANS5_
	0.116
	100
	.0505
	35.8
	1.8

	FAIRMONT69.0--3 CA=ALTW
	65816_FAIRMO
	0.151
	100
	.0857
	5.0
	0.4

	FAIRMONT69.0--4 CA=ALTW
	65816_FAIRMO
	0.151
	100
	.0857
	6.0
	0.5

	FAIRMONT69.0--5 CA=ALTW
	65816_FAIRMO
	0.151
	100
	.0857
	12.0
	1.0

	FAIRMONT69.0--6 CA=ALTW
	65816_FAIRMO
	0.151
	100
	.0857
	7.0
	0.6

	FAIRMONT69.0--7 CA=ALTW
	65816_FAIRMO
	0.151
	100
	.0857
	6.5
	0.6

	Summary
	.
	.
	.
	.
	.
	26.2

	.
	.
	.
	.
	.
	.
	.

	TOTAL Summary
	.
	.
	.
	.
	.
	127.4

Example 2: Use of Per Generator Method while Simultaneously Curtailing Transmission Service

An example of the output of the IDC calculation of curtailment of Firm Transmission Service is provided below for the specific Constrained Facility or Flowgate identified in the NERC Book of Flowgates as Flowgate 1368. In this example, a total Firm PTP and tagged NI contribution to the Constrained Facility or Flowgate, as calculated by the IDC, is assumed to be 21.8 MW.

The Table B-2 below presents a summary of each Balancing Authority’s responsibility to provide relief to the Constrained Facility or Flowgate due to its untagged NI Transmission Service and service to NL contribution to the Constrained Facility or Flowgate. In this example, Balancing Authority LAGN would be requested to curtail 17.3 MW of its total of 401.1 MW of flow contribution on the Constrained Facility or Flowgate.
In summary, Interchange Transactions would be curtailed by a total of 21.8 MW and untagged NI Transmission Service and service to NL would be curtailed by a total of 178.2 MW by the five Balancing Authorities identified in the table. These curtailments would provide a total of 200.0 MW of relief to the Constrained Facility or Flowgate.
Table B-2
	Sink Reliability Coordinator

	Service Point

	Scaled
P Max

	Flowgate
untagged NI &NL MW

	Current untagged NI &NL Relief

	untagged NI &NL Responsibility

	untagged NI &NL Responsibility

Acknowledgement

						Inc/Dec

	Current Hr

	Acknowledge

Time

	Total MW

Resp.

	EES

	EES

	8429.7

	2991.4

	0.0

	128.9

	128.9

	13:44

	128.9

	EES

	LAGN

	1514.0

	718.6

	0.0

	31.0

	31.0

	13:44

	31.0

	SOCO

	SOCO

	5089.2

	401.1

	0.0

	17.3

	17.3

	13:44

	17.3

	SWPP

	CLEC

	235.7

	18.0

	0.0

	0.8

	0.8

	13:42

	0.8

	SWPP

	LEPA

	22.8

	4.1

	0.0

	0.2

	0.2

	13:42

	0.2

	Total

	15291.4
	4133.2
	0.0

	178.2
	178.2
		178.2

	

Appendix C
Transaction Curtailment Formula
Example

This example is based on the premise that a transaction should be curtailed in proportion to its Transfer Distribution Factor (TDF) on the Constraints. Its effect on the interface is a combination of its size in MW and its effect based on its distribution factor.

	Column
	Description

	1.
Initial Transaction
	Interchange Transaction before the TLR Procedure is implemented.

	2.
Distribution Factor
	Proportional effect of the Transaction over the constrained interface due to the physical arrangement and impedance of the transmission system.

	3.
Impact on the Interface
	Result of multiplying the Transaction MW by the distribution factor. This yields the MW that flow through the constrained interface from the Transaction. Performing this calculation for each Transaction yields the total flow through the constrained interface from all the Interchange Transactions. In this case, 760 MW.

	4.
Impact Weighting Factor
	“Normalization” of the total of the Distribution Factors in Column 2. Calculated by dividing the Distribution Factor for each Transaction by the total of the Distribution Factors.

	5.
Weighted Maximum Interface Reduction
	Multiplying the Impact on the Interface from each Transaction by its Impact Weighting Factor yields a new proportion that is a combination of the MW Impact on the Interface and the Distribution Factor.

	6.
Interface Reduction
	Multiplying the amount needed to reduce the flow over the constrained interface (280 MW) by the normalization of the Weighted Maximum Interface Reduction yields the actual MW reduction that each Transaction must contribute to achieve the total reduction.

	7.
Transaction Reduction
	Divide by the Distribution Factor to see how much the Transaction must be reduced to yield result we calculated in Column 7. Note that the reductions for the first two Interchange Transactions (A-D (1) and A-D (2) are in proportion to their size since their distribution factors are equal.

	8.
New Transaction Amount
	Subtracting the Transaction Reduction from the Initial Transaction yields the New Transaction Amount.

	9.
Adjusted Impact on Interface
	A check to ensure the new constrained interface MW flow has been reduced to the target amount.

[image: image10.wmf]A

800

 (450)

200

(112)

D

B

800

(713)

C

100

 (85)

E

100

(96)

F

100

(89)

Appendix D

PJM/Midwest ISO, Inc. – Enhanced Congestion Management Method (Curtailment/Reload/Reallocation)

Organization

The Balancing Authority participants of:

· Midwest ISO, Inc. (Hereafter referred to as MISO)
· PJM Interconnection, L.L.C. (Hereafter referred to as PJM)
Business Practice
This methodology implements a Multi-Balancing Authority Energy Market, simplifies transaction information requirements for market participants, and allows for a means of providing Reliability Coordinators with appropriate information for security analysis and curtailments/reloads/reallocations and redispatch requirements.

To accommodate a Multi-Balancing Authority Energy Market, this methodology provides for regional differences from the NERC and NAESB specific standards listed below.
This methodology also applies in the event that the above Balancing Authorities are combined into fewer Balancing Authorities or into one Balancing Authority. This methodology is required to realize the benefits of a LMP market operation while increasing the level of granularity of information provided to the NAESB and NERC Transmission Loading Relief standards.. The concepts contained within the PJM/MISO paper, “Managing Congestion to Address Seams,” (see footnote 1) meet the requirements specified in this standard, its related appendices, and NERC Standards.
The processes proposed in this methodology affect the following specific sections:

· Appendix E “How the IDC Handles Reallocation” of NERC IRO-006-1, (Effective date of standard August 8, 2005)
· Appendix E “Timing Requirements (IDC Calculations and Reporting Requirements” of NERC IRO-006-1
 Appendix C “Transaction Curtailment Formula” of this document Section 6 “Interchange Transaction Reallocation During TLR Levels 3a and 5a”of NERC IRO-006-1, For the purposes of clarity, this methodology describes many actions as those of the “RTO.” It should be noted that “RTO” refers to the market-operating entity in which the subject Balancing Authorities participate.

Assignment of Sub-Priorities

Requirements

· Requirements 3.3 and 3.6 of this document and as found in NERC IRO-006-1, Appendix E
Explanation

The “IDC Calculations and Reporting Requirements” section of NERC IRO-006-1, Appendix E “Timing Requirements” states that “In a TLR Level 3a the Interchange Transactions using Non-firm Transmission Service in a given priority will be further divided into four sub-priorities, based on current schedule, current active schedule (identified by the submittal of a tag ADJUST message), next-hour schedule, and tag status.”

The RTO shall use a “Market Flow Calculation” methodology to calculate the amount of energy flowing across all facilities included in the RTO’s “Coordinated Flowgate List”
 that is associated with the operation of the RTO market. This energy is identified as “market flow”.

These market flow impacts for current hour and next hour shall be separated into their appropriate priorities
 and provided to the IDC by the RTO. The market flows shall then be represented and made available for curtailment under the appropriate TLR Levels.

Even though these market flow impacts (separated into appropriate priorities) will not be represented by conventional “tags”, the impacts and their desired levels shall be provided to the IDC for current hour and next hour. Therefore, the RTO, for the purposes of reallocation, shall be assigned by the NERC IDC a sub-priority (S1 thru S4) to these market flow impacts, using the same parameters as would be used if the impacts were in fact tagged transactions (as detailed in NERC IRO-006-1, Appendix E “How the IDC Handles Reallocation”. (See example 1 below).
[image: image1.jpg]S1 — Maintain/Reduce|

52 — Curtailed/Halted

S3 - Increase

54 — Start

g “Sl”

EXAMPLE 1

Appropriate Sub-Priority
ws2v | sy | ese

Tags Today

Desired Next Hr | Start Next
100 {110

Market Impacts to be Submitted by RTO

Desired Next Hr | Start Next

Pro Rata Curtailment of Non-Firm Market Flow Impacts

Requirements

· Appendix C of this document “Transaction Curtailment Formula”

Explanation

Appendix C of this document “Transaction Curtailment Formula” details the formula used to apply a weighted impact to each Non-Firm tagged transaction (Priorities 1 thru 6) for the purposes of curtailment by the IDC. For the purpose of curtailment, the non-firm market flow impacts (Priorities 1 thru 6) submitted to the IDC by the RTO shall be curtailed pro rata as is done for Interchange Transactions using Firm Transmission Service. This method shall be used, because several of the values needed to assign a weighted impact using the process listed in Appendix C of this document “Transaction Curtailment Formula” will not be available:

· Distribution Factor (no tag to calculate this value from)
· Impact on Interface value (cannot be calculated without Distribution Factor)
· Impact Weighting Factor (cannot be calculated without Distribution Factor)

· Weighted Maximum Interface Reduction (cannot be calculated without Distribution Factor)

· Interface Reduction (cannot be calculated without Distribution Factor)

· Transaction Reduction (cannot be calculated without Distribution Factor)

While the Non-Firm market flow impacts submitted to the IDC would be curtailed pro rata under this methodology, the impacting Non-Firm tagged transactions could still use the existing processes to assign the weighted impact value. Example 2 (below) illustrates how this would be accomplished.

[image: image2.jpg]Sub Priority 3

4 53 - Increase

EXAMPLE 2

Contents of “Sub Priority 3” within non-firm priority (2 or 6)
on Flowgate “A”

*Transactional-flow > 5% & Market-flow impacts = 100MW
*Market Flow impacts equal 30MW (or 30%)
*Transaction-flow impacts equal 70MW (or 70%)

*Total relief required from Sub Priority (SP) 3 of Non-firm Priority
(P) 6-NN for Flowgate A under TLR 3A equals 10MW

*SP-3/P-6 Market Flow impacts reduced pro-rata (30%) or 3SMW

*SP-3/P-6 Transactional Flow impacts reduced using current
“weighted impact” calculation to achieve 7MW (70%) of the
10MW relief requested

NNL Calculation

Requirements

· Requirement 3.11 “Parallel flow calculation procedure of reallocating or curtailing Firm Transmission Service” of this document ‘Parallel Flow Calculation Procedure for Reallocating or Curtailing Firm Transmission Service”
· NERC “Parallel Flow Calculation Procedure Reference Document”, version 1 (section C (Calculation Method), approved November 16, 2000, as found in the NERC Operating Manual.
Explanation

Requirement 3.11 of this document and the NERC “Parallel Flow Calculation Procedure Reference Document”, version 1 – section C (Calculation Method), approved November 16, 2000, as found in the NERC Operating Manual, currently require that the “Per Generator Method Without Counter Flow” (see footnote 1, PJM/MISO “Managing Congestion at the Seams” White Paper) methodology be utilized to calculate the portion of parallel flows on any Constrained Facility due to Network Integration (NI) transmission service and service to Native Load (NL) of each Balancing Authority.

The RTO shall use a “Market Flow Calculation” methodology to calculate the portion of parallel flows on all facilities included in the RTO’s “Coordinated Flowgate List”
 due to NI service or service to NL of each Balancing Authority.

The “Market Flow Calculation” differs from the Per Generator Method in the following ways:

· The contribution from all market area generators shall be taken into account.

· In the Per Generator Method, only generators having a GLDF greater than 5% are included in the calculation. Additionally, generators are included only when the sum of the maximum generating capacity at a bus is greater than 20 MW. The market flow calculations shall use all positively impacting flows down to 0% with no threshold. Counter flows shall not be included in the market flow calculation.

· The contribution of all market area generators is based on the present output level of each individual unit.

· The contribution of the market area load is based on the present demand at each individual bus.

By expanding on the Per Generator Method, the market flow calculation evolves into a methodology very similar the “Per Generator Method” method, while providing granularity on the order of the most granular method developed by the NERC IDC Granularity Task Force. Counter flows are also calculated and tracked in order to account for and recognize that either the positive market flows may be reduced or counter flows may be increased to provide appropriate relief on a Flowgate. Under this methodology, the use of real-time values in concert with the market flow calculation effectively implements the most accurate and detailed method of the six IDC granularity options
 considered by the NERC IDC Granularity Task Force.

Units assigned to serve a market area’s load do not need to reside within the RTO’s market area footprint to be considered in the market flow calculation. However, units outside of the RTO’s market area shall not be considered when those units have tags associated with their transfers.

These NNL values shall be provided to the IDC to be included and represented with the calculated NNL values of all non-RTO Balancing Authorities for the purposes identifying and obtaining required NNL relief across a Flowgate in congestion under a TLR Level 5A/5B.

5% Curtailment Threshold

Requirements

· Requirements 3.3.2.2, 3.4.1.1, and 3.6.1 of this document.
· Requirement 3.10 “Curtailment Threshold” of this document.

Explanation

Requirements 3.3.2.2, 3.4.1.1, and 3.6.1 of this document state the following: “The Reliability Coordinator shall only consider those Interchange Transactions at or above the Curtailment Threshold for which the Interconnection-wide TLR procedure is called.
The Curtailment Threshold stated in requirement 3.10 is “5%”.

The RTO intends to use a “Market Flow Calculation” methodology to calculate the amount of energy flowing across all facilities included in the RTO’s “Coordinated Flowgate List”
 that is associated with the operation of the RTO market. This energy is identified as “Market Flow”.
The RTO intends to provide to the IDC any market flows with an impact of greater than 0% on a coordinated Flowgate. These market flows shall be represented and made available for curtailment under the appropriate TLR Levels. Hence, for the purposes of curtailment and reallocation, the RTO shall observe an impact threshold of 0% instead of 5% for its market flows across any Flowgate in the RTO Coordinated Flowgate List (see footnote 1).
The reason for this lower threshold is because of the size and scope of a large non-tagged energy market, such as the Multi-Balancing Authority market, and an impact of less than 5% on a Flowgate could still represent a large amount of the total capacity of that Flowgate. Therefore, to limit the Curtailment Threshold on these market flows to 5% could result in a Reliability Coordinator’s inability to obtain the amount of relief that is needed to prevent the Flowgate from exceeding its operating limits.

Below is an example of how a market flow curtailment threshold of less than 5% could substantially contribute to congestion on a Flowgate:

Example:

· Energy market flows of 1,000 MW impact Flowgate A by 4% (or 40 MW

· Flowgate A operating limit is 100 MW

· Fully 40% of the flow across Flowgate A is not identified and represented in the IDC, and therefore not available for curtailment under the TLR process.

Current Operating Reliability

There are no reliability implications from this regional difference.

� EMBED Excel.Sheet.8 ���

� The RTO will conduct sensitivity studies to determine which external Flowgates (outside the RTO’s footprint) are significantly impacted by the market flows of the RTO’s control zones (currently the Balancing Authorities that exist today in the IDC). The RTO will perform the 4 studies as described in the MISO/PJM Paper “Managing Congestion to Address Seams” White Paper (Version 3.2, May 16, 2003, located on the NAESB website at http://www.naesb.org/pdf2/weq_bps101205w3.pdf) to determine which external Flowgates the RTO will monitor and help control. An external Flowgate selected by one of these studies will be considered a coordinated Flowgate (CF).

� See the PJM/MISO Paper “Managing Congestion to Address Seams” for details on how these priorities will be assigned

� The RTO will conduct sensitivity studies to determine which external Flowgates (outside the RTO’s footprint) are significantly impacted by the market flows of the RTO’s control zones (currently the balancing authorities that exist today in the IDC). The RTO shall perform the four studies (described in the MISO/PJM paper “Managing Congestion to Address Seams,” Version 3.2) to determine which external Flowgates the RTO shall monitor and help control. An external Flowgate selected by one of these studies will be considered a Coordinated Flowgate (CF).

� The NERC IDC Granularity Task Force drafted “White Paper on the Future of Congestion Management”, draft version 2.1, completed June of 2004 (located on the NAESB website at � HYPERLINK "http://www.naesb.org/pdf/weq_bps120904a3.doc" ��http://www.naesb.org/pdf/weq_bps120904a3.doc�). Although the task force originally discussed six options for granularity, three options were included in the paper as possible options.

� The RTO shall conduct sensitivity studies to determine which external Flowgates (outside the RTO’s footprint) are significantly impacted by the market flows of the RTO’s control zones (currently the control areas that exist today in the IDC). The RTO shall perform the 4 studies (described in the MISO/PJM “Managing Congestion to Address Seams” Whitepaper Version 3.2) to determine which external Flowgates the RTO will monitor and help control. An external Flowgate selected by one of these studies will be considered a coordinated Flowgate (CF).

24

_989837043.xls
Sheet1

				Allocation based on Weighted Impact

				1		2		3		4		5		6		7		8		9

		Transaction ID		Initial Transaction		Distribution Factor		(1)*(2) Impact On Interface		(2)/(2TOT) Impact weighting factor		(3)*(4) Weighted Max Interface Reduction		(5)*(Relief Requested)/(5 Tot) Interface Reduction		(6)/(2) Transaction Reduction		(1)-(7) New Transaction Amount		(8)*(2) Adjusted Impact On Interface

		Example 1

		A-D(1)		800		0.6		480		0.34		164.57		209.73		349.54		450.46		270.27

		A-D(2)		200		0.6		120		0.34		41.14		52.43		87.39		112.61		67.57

		B-D		800		0.15		120		0.09		10.29		13.11		87.39		712.61		106.89

		C-D		100		0.2		20		0.11		2.29		2.91		14.56		85.44		17.09

		E-B		100		0.05		5		0.03		0.14		0.18		3.64		96.36		4.82

		F-B		100		0.15		15		0.09		1.29		1.64		10.92		89.08		13.36

				2100		1.75		760				219.71		280.00		553.45		1546.55		480.00

		Example 2

		A-D(1)		1000		0.6		600		0.52		313.04		262.16		436.93		563.07		337.84

		B-D		800		0.15		120		0.13		15.65		13.11		87.39		712.61		106.89

		C-D		100		0.2		20		0.17		3.48		2.91		14.56		85.44		17.09

		E-B		100		0.05		5		0.04		0.22		0.18		3.64		96.36		4.82

		F-B		100		0.15		15		0.13		1.96		1.64		10.92		89.08		13.36

				2100		1.15		760				334.35		280.00		553.45		1546.55		480.00

		Example 3

		A-D(1A)		200		0.6		120		0.17		20.28		52.43		87.39		112.61		67.57

		A-D(1B)		200		0.6		120		0.17		20.28		52.43		87.39		112.61		67.57

		A-D(1C)		200		0.6		120		0.17		20.28		52.43		87.39		112.61		67.57

		A-D(1D)		200		0.6		120		0.17		20.28		52.43		87.39		112.61		67.57

		A-D(2)		200		0.6		120		0.17		20.28		52.43		87.39		112.61		67.57

		B-D		800		0.15		120		0.04		5.07		13.11		87.39		712.61		106.89

		C-D		100		0.2		20		0.06		1.13		2.91		14.56		85.44		17.09

		E-B		100		0.05		5		0.01		0.07		0.18		3.64		96.36		4.82

		F-B		100		0.15		15		0.04		0.63		1.64		10.92		89.08		13.36

				2100		3.55		760				108.31		280.00		553.45		1546.55		480.00

				Currently Proposed Method

				1		2		3		4		5		6		7		8		9

				Initial Transaction		Distribution Factor		(1)*(2) Impact On Interface		(3)/(3MAX) Impact weighting factor		(3)*(4) Weighted Max Interface Reduction		(5)*(6 Tot) (5 Tot) Interface Reduction		(6)/(2) Transaction Reduction		(1)-(7) New Transaction Amount		(8)*(2) Adjusted Impact On Interface

		A-D(1)		800		0.6		480		1.00		480.00		248.27		413.78		386.22		231.73

		A-D(2)		200		0.6		120		0.25		30.00		15.52		25.86		174.14		104.48

		B-D		800		0.15		120		0.25		30.00		15.52		103.44		696.56		104.48

		C-D		100		0.2		20		0.04		0.83		0.43		2.16		97.84		19.57

		E-B		100		0.05		5		0.01		0.05		0.03		0.54		99.46		4.97

		F-B		100		0.15		15		0.03		0.47		0.24		1.62		98.38		14.76

				2100				760		1.58		541.35		280.00		547.39		1552.61		480.00

		A-D(1)		1000		0.6		600		1.00		600.00		268.76		447.94		552.06		331.24

		B-D		800		0.15		120		0.20		24.00		10.75		71.67		728.33		109.25

		C-D		100		0.2		20		0.03		0.67		0.30		1.49		98.51		19.70

		E-B		100		0.05		5		0.01		0.04		0.02		0.37		99.63		4.98

		F-B		100		0.15		15		0.03		0.38		0.17		1.12		98.88		14.83

				2100				760		1.27		625.08		280.00		522.60		1577.40		480.00

		A-D(1A)		200		0.6		120		1.00		120.00		46.32		77.20		122.80		73.68

		A-D(1B)		200		0.6		120		1.00		120.00		46.32		77.20		122.80		73.68

		A-D(1C)		200		0.6		120		1.00		120.00		46.32		77.20		122.80		73.68

		A-D(1D)		200		0.6		120		1.00		120.00		46.32		77.20		122.80		73.68

		A-D(2)		200		0.6		120		1.00		120.00		46.32		77.20		122.80		73.68

		B-D		800		0.15		120		1.00		120.00		46.32		308.79		491.21		73.68

		C-D		100		0.2		20		0.17		3.33		1.29		6.43		93.57		18.71

		E-B		100		0.05		5		0.04		0.21		0.08		1.61		98.39		4.92

		F-B		100		0.15		15		0.13		1.88		0.72		4.82		95.18		14.28

				2100				760		6.33		725.42		280.00		707.64		1392.36		480.00

&L&"Arial,Bold"Southwest Power Pool&C&"Arial,Bold"LLR Scheme Comparison&R&D

Page &P

A

800 (450)

200 (112)

D

B

800
(713)

C

100 (85)

E

100 (96)

F

100 (89)

Sheet2

		

&A

Page &P

Sheet3

		

&A

Page &P

Sheet4

		

&A

Page &P

Sheet5

		

&A

Page &P

Sheet6

		

&A

Page &P

Sheet7

		

&A

Page &P

Sheet8

		

&A

Page &P

Sheet9

		

&A

Page &P

Sheet10

		

&A

Page &P

Sheet11

		

&A

Page &P

Sheet12

		

&A

Page &P

Sheet13

		

&A

Page &P

Sheet14

		

&A

Page &P

Sheet15

		

&A

Page &P

Sheet16

		

&A

Page &P

