

[image: image1.wmf] 


RECOMMENDATION TO NAESB EXECUTIVE COMMITTEE

                                       For Quadrant: 
WEQ

                                       Requesters: 
ESS/ITS/BPS Subcommittees


                                       Request No.: 
2008AP 2.b.ii.2

                                       Request Title:
Postbacks and Counterflows Business

               
Practice Standards 

1.  RECOMMENDED ACTION:
EFFECT OF EC VOTE TO ACCEPT RECOMMENDED ACTION:

  X  Accept as requested


      Change to Existing Practice

      Accept as modified below


      Status Quo

      Decline

2.  TYPE OF DEVELOPMENT/MAINTENANCE

Per Request:


Per Recommendation:
   X  Initiation


   X  Initiation 

      Modification


  _   Modification

      Interpretation


      Interpretation

      Withdrawal


      Withdrawal

      Principle 


      Principle 

      Definition 


      Definition 

      Business Practice Standard 


  X  Business Practice Standard 

      Document 


      Document 

      Data Element 


      Data Element

      Code Value 


      Code Value 

      X12 Implementation Guide


     _X12 Implementation Guide

      Business Process Documentation

      Business Process Documentation

3.  RECOMMENDATION

SUMMARY:


The WEQ 2008 Annual Plan Item Item 2.b.ii states, “Business practice standards for accounting for counterflows.  These standards will be included in the ATC business practice standards.”  As a part of this annual plan item, Postbacks have also been included per discussions between the NERC and NAESB during the Joint NERC/NAESB AFC/ATC meetings.

The Joint ESS/ITS and BPS has determined that no additional work will be done for accounting for counterflows based upon the NERC MOD-001 and the letter from Rae McQuade to Jerry Adamski and Andy Rodriquez dated May 1, 2008.  The NERC MOD standard states:

R3. Each Transmission Service Provider shall prepare and keep current an Available Transfer Capability Implementation Document (ATCID) that includes, at a minimum, the following information: [Violation Risk Factor: Lower] [Time Horizon: Operations Planning] 
R3.1. Information describing how the selected methodology (or methodologies) has been implemented, in such detail that, given the same information used by the Transmission Service Provider, the results of the ATC or AFC calculations can be validated. 

R3.2. A description of the manner in which the Transmission Service Provider will account for counterflows including: 

R3.2.1. How confirmed Transmission reservations, expected Interchange and internal counterflow are addressed in firm and non-firm ATC or AFC calculations. 

R3.2.2. A rationale for the defined accounting. 

Since accounting for counterflows is documented in the ATCID and the Joint ESS/ITS and BPS has submitted the recommendation 2008 AP Item 2.b.vii (WEQ-001 changes for “ATC Information Link” on OASIS and TTC and ATC methodologies and values), which requires posting the ATCID on the ATC Information Link webpage, the subcommittee believes it has addressed the requirement for counterflows through the previous recommendation.  Therefore, the remainder of this recommendation is limited in scope to Postback.
The Subcommittee recommends adoption of the following standards.
Recommended Standards:
Modifications to WEQ-001 (New Requirements)
Business Practices for Open Access Same-Time Information Systems (OASIS)
001-13.1.5 ATC INFORMATION LINK

If the Transmission Provider does not use CBM or TRM in their assessment of ATC, that information shall  be found in the CBM Implementation Document – CBMID or TRM Implementation Document – TRMID link below.

The information posted at “ATC Information” should include the following links:

· Available Transfer Capability Implementation Document - ATCID (as specified in NERC [MOD-001-?])

· CBM Implementation Document - CBMID (as specified in NERC [MOD-004-?])
· TRM Implementation Document - TRMID (as specified in NERC [MOD-008-?])

· ATC Methodology Contact (as required by WEQ-001-xx)

· Load Forecast Descriptive Statement (as specified in WEQ-001-n.6.5 [“n” represents 2008 WEQ Annual Plan Item 2.b.vii])
· Postback Methodology
The posting of this information would be subject to the Transmission Provider’s ability to redact certain provisions due to market, security or reliability sensitivity concerns. Any section that has been redacted shall retain the heading and will include the reason for the redaction. Appropriate reasons for redaction are:  “Market Sensitive Information”, “CEII Information”, “Security Sensitive Information” or “Reliability Sensitive Information”.

These items shall appear in the order specified above and before any other items which may be required as per specific FERC direction or local business practice related to ATC Information. Posting of the cites noted in the parentheses is optional. Access to some of the information found under the ATC Information Link above may require the user to register with the individual OASIS sites according to WEQ-002-3.1.

Business Practice Standards for Postback
NOTE: NAESB Staff will assign appropriate enumeration to this standard to replace “n” with next sequential standard number within WEQ-001
001-0.n
Postback 
A variable component of the Transmission Provider’s selected ATC or AFC calculation methodology that positively impacts ATC or AFC based on a change in status of a transmission service reservation or use of reserved capacity, or other conditions as specified by the Transmission Provider. 

001-n
POSTBACK REQUIREMENTS
The Transmission Provider shall incorporate Postbacks in the Available Transfer Capability (ATC) posted on OASIS due to a change in status of transmission reservations or unscheduled firm transmission service or other conditions according to the following standards. (See table and examples in Appendix nn.)

001-n.1
Determination of Postback

001-n.1.1
If there is a change in status or a reduction to the reserved capacity associated with  a transmission service reservation, any capacity made available on the Transmission Provider’s facilities shall be incorporated as a Postback in the calculation of firm and non-firm ATC or AFC, as appropriate. Such modifications include:

· Annullment of the reservation

· Redirect of transmission service on a firm basis

· Recall of transmission capacity
001-n.1.2
The Transmission Provider shall provide for the releasing of unscheduled firm capacity in their calculation of non-firm ATC or AFC, as appropriate.
001-n.1.2.1
When unscheduled firm capacity is to be released to non-firm ATC or AFC, as appropriate, as identified in the Transmission Provider’s Tariff, if all firm reserved capacity is included in the Existing Transmission Commitments (ETC) component for use in the calculation of non-firm ATC or AFC, as appropriate, the Transmission Provider shall incorporate a postback of unscheduled firm reserved capacity in the calculation of non-firm ATC or AFC, as appropriate.

001-n.1.2.2
When unscheduled firm capacity is to be released to non-firm ATC or AFC, as appropriate, as identified in the Transmission Provider’s Tariff, if only the scheduled capacity of a firm reservation is included in ETC for use in the calculation of non-firm ATC or AFC, as appropriate, a Postback is not needed in the calculation.

001-n.1.2.3
If theTransmission Provider incorporates a business practice that increases the non-firm ATC or AFC, as appropriate, offering due to unscheduled firm capacity by using the energy profile instead of the transmission allocation specified in a Request for Interchange (RFI), then this method of adjusting ATC or AFC, as appropriate, must be documented in the Transmission Provider’s Postback Methodology.
001-n.1.3
The incorporation of any additional items applied as Postbacks to either firm or non-firm ATC or AFC calculation methodology, as appropriate, must be documented in the Transmission Provider’s Postback Methodology.

001-n.2
Postback Methodology 

The Transmission Provider’s methodology for determining and incorporating Postbacks into the ATC or AFC calculation methodology, as appropriate, shall be documented and posted under the ATC Information Link as a separate bullet titled “Postback Methodology”.
001-nn
APPENDIX nn – POSTBACK CONDITIONS FOR USE IN CALCULATION OF ATC OR AFC, AS APPROPRIATE

Table xx
The table below identifies potential Postbacks and the conditions for use by the Transmission Provider in the determination of firm and non-firm ATC or AFC, as appropriate. 
	Postback Condition
	WEQ-001 Reference for Determination of  FATC

	WEQ-001 Reference for Determination of NFATC
 for calculations prior to the time identified in the Transmission Provider’s tariff for release of unscheduled firm
	WEQ-001 Reference for Determination of NFATC for calculations after to the time identified in the Transmission Provider’s tariff for release of unscheduled firm

	1. ANNULLED, DISPLACED, recalled firm reservation posts back to FATC and may also post back to NFATC depending on the horizon and whether the reservation was scheduled prior to being modified.
	WEQ-001-n.1.1
	WEQ-001-n.1.1 
	WEQ-001-n.1.2 as applicable and if schedule is curtailed

	2. ANNULLED, DISPLACED, recalled non-firm reservation posts back to NFATC depending on the horizon and whether the reservation was scheduled prior to being modified.
	N/A
	WEQ-001-n.1.1
	WEQ-001-n.1.2 as applicable and if schedule is curtailed

	3. Firm Redirect of a firm PTP causes post back to FATC on the path of the Parent reservations’ path for the time interval of the firm Redirect and may also post back to NFATC depending on the horizon.  (Note:  non-firm Redirect of a Firm reservation does not impact the firm ATC on the Parent Reservation’s path.)
	WEQ-001-n.1.1
	WEQ-001-n.1.1 
	N/A

	4. Firm Redirect of a firm PTP may cause post back to FATC on the path of the Parent reservations’ path for rollover rights that were set-aside in the firm ATC calculation.  This is dependent on the term of the firm Redirect.
	WEQ-001-n.1.1
	WEQ-001-n.1.1
	N/A

	5. Downward adjustments and terminations of firm Network schedule (7FN) may post back to NFATC depending on the horizon.
	N/A
	N/A
	WEQ-001-n.1.2 as applicable 

	6. Downward adjustments and terminations of Firm PTP schedules (7F) may post back to NFATC depending on the horizon.
	N/A
	N/A
	WEQ-001-n.1.2 as if applicable 

	7. Unscheduled firm Network reservations posts back to NFATC.
	N/A
	N/A
	WEQ-001-n.1.2 as applicable

	8. Unscheduled firm PTP reservations posts back to NFATC.
	N/A
	N/A
	WEQ-001-n.1.2 as applicable 

	9. Termination of a DNR that then results in the termination/ reduction of a firm transmission reservation posts back to FATC and may also post back to NFATC depending on the horizon and whether the reservation was scheduled prior to being terminated.
	WEQ-001-n.1.1
	WEQ-001-n.1.1 
	WEQ-001-n.1.2 as applicable and if schedule is curtailed

	10. Terminated Secondary Network reservation posts back to NFATC.
	N/A
	WEQ-001-n.1.1
	WEQ-001-n.1.1

	11. RELINQUISH secondary non-firm PTP capacity.
	N/A
	WEQ-001-n.1.1 
	WEQ-001-n.1.1


Example

Examples of the application of  different Postback categories and its effect on NFATC
 depending on the way transmission service is applied during the scheduling horizon:

If you have 100 MW of firm reservations, and 60 MW were scheduled (40 MW unscheduled) on that 100 MW, during the scheduling horizon:

FATC
 = TTC – 100 (ETC Firm) – CBM – TRM (prior to the scheduling horizon)

Postback as applied in WEQ-001-n.1.2.1:   NFATC = TTC – 100 (ETC Firm) – CBM – TRM + 40 (Postback = 40)

Postback as applied in WEQ-001-n.1.2.2:   NFATC = TTC – 60 (ETC Firm) – CBM – TRM + 0 (Postback = 0)

4.  SUPPORTING DOCUMENTATION
a.  Description of Request:

Annual Plan Item 2.b.ii - Business practice standards for accounting for counterflows.  These standards will be included in the ATC business practice standards (Paragraph 293 will require coordination with the NERC Order 890 reliability standards development).

On August 16, 2007 the scope of this item was expanded to include Postback requirements per NERC and NAESB joint coordination discussions.
In the FERC Order 890 under Docket Nos. RM05-17-000 and RM05-25-000 dated February 16, 2007, the Commission made the following conclusions about the requirement for Postbacks and counterflow:
Paragraph 293 - With regard to EPSA’s request for the standardization of additional data input, we believe they are already captured in the Commission’s proposal as adopted in this Final Rule. Xcel asks the Commission to require consistency in the determination of counterflows in the calculation of ATC. Counterflows are included in the list of assumptions that public utilities, working through NERC, are required to make consistent. We believe that counterflows, if treated inconsistently, can adversely affect reliability and competition, depending on how they are accounted for. Accordingly, we reiterate that public utilities, working through NERC and NAESB, are directed to develop an approach for accounting for counterflows, in the relevant ATC standards and business practices. We find unnecessary Xcel’s request that we require a date certain for specific issues in the Western Interconnection to be addressed. Above we require public utilities, working through NERC, to modify the ATC standards within 270 days after the publication of the Final Rule in the Federal Register.

b.  Description of Recommendation:

Adding new section in WEQ-001 for Postbacks, modifying Section WEQ-001-13.1.5 and adding appendix to WEQ-001. No additional standards are required to address counterflows other than those submitted under recommendation Annual Plan Item 2.b.vii.
c.  Business Purpose:

Implementation of FERC Orders 890 and 890-A.
d. Commentary/Rationale of Subcommittee(s)/Task Force(s):

This recommendation is dependent on the ratification of the ATC Information Link Annual Plan Item 2.b.vii.

Please review the following Joint BPS and ESS/ITS ATC/AFC Subcommittee meeting minutes:

· August 16-17, 2007

· August 28, 2007

· August 29, 2007 NERC/NAESB Meeting

· September 11-12, 2007

· March 5, 2008 NERC/NAESB Meeting

· March 10-13, 2008

· April 16-17, 2008

· May 14-16, 2008 

Please review the Motions Document:  
http://naesb.org/pdf3/weq_atc_afc051408a2.doc
� FATC as used in this Table XX includes Firm ATC and Firm AFC, as appropriate.


� NFATC as used in this Table XX includes Non-Firm ATC and Non-Firm AFC, as appropriate.


� NFATC as used in this Example XX includes Non-Firm ATC and Non-Firm AFC, as appropriate.


� FATC as used in this Example XX includes Firm ATC and Firm AFC, as appropriate.


3
May 15, 2008
Page 1

[image: image2.wmf] 

_1075620371.doc
[image: image1.png]|

Lo


