

Monthly Report

March 2014

Rick Gonzales
Rana Mukerji
Robert Fernandez

TABLE OF CONTENTS

- Operations Performance Metrics Report
- Market Operation's Report
- Daily Loads
- Project Status Report
- Regulatory Filings

Operations Performance Metrics Monthly Report

March 2014 Report

Operations & Reliability Department New York Independent System Operator

Prepared by NYISO Operations Analysis and Services, based on settlements initial settlement data collected on or before April 8, 2014.

Table of Contents

- ♦ **Highlights**
 - *Operations Performance*
- ♦ **Reliability Performance Metrics**
 - *Alert State Declarations*
 - *Major Emergency State Declarations*
 - *IROL Exceedance Times*
 - *Balancing Area Control Performance*
 - *Reserve Activations*
 - *Disturbance Recovery Times*
 - *Load Forecasting Performance*
 - *Wind Forecasting Performance*
 - *Wind Curtailment Performance*
 - *Lake Erie Circulation and ISO Schedules*
- ♦ **Broader Regional Market Performance Metrics**
 - *Ramapo Interconnection Congestion Coordination Monthly Value*
 - *Ramapo Interconnection Congestion Coordination Daily Value*
 - *Regional Generation Congestion Coordination Monthly Value*
 - *Regional Generation Congestion Coordination Daily Value*
- ♦ **Market Performance Metrics**
 - *RTM Congestion Residuals Monthly Trend*
 - *RTM Congestion Residuals Daily Costs*
 - *RTM Congestion Residuals Event Summary*
 - *RTM Congestion Residuals Cost Categories*
 - *DAM Congestion Residuals Monthly Trend*
 - *DAM Congestion Residuals Daily Costs*
 - *DAM Congestion Residuals Cost Categories*
 - *NYCA Unit Uplift Components Monthly Trend*
 - *NYCA Unit Uplift Components Daily Costs*
 - *Local Reliability Costs Monthly Trend & Commitment Hours*
 - *TCC Monthly Clearing Price with DAM Congestion*
 - *ICAP Spot Market Clearing Price*
 - *UCAP Awards*

March 2014 Operations Performance Highlights

- Peak load of 23,440 MW occurred on 3/3/2014 HB 18
- All-time winter capability period peak load of 25,738 MW occurred on 1/7/2014 HB 18
- 0 hours of Thunder Storm Alerts were declared
- 0 hours of NERC TLR level 3 curtailment
- Broader Regional Market Coordination monthly value was \$0.36M
- Broader Regional Market Coordination year-to-date value was \$5.66M
- Statewide uplift cost monthly average was \$(0.38)/MWh
- Local reliability uplift cost monthly average was \$0.64/MWh

- Reliability Performance Metrics

NERC IROL Time Over Limit

For IROL exceedances leading to Major Emergency State declarations, the maximum IROL exceedance time is identified. IROL exceedances of less than thirty minutes are considered NERC compliant.

NERC Control Performance Standards

The values of NERC Control Performance Standards (CPS-1 and CPS-2) are indicators of the NYISO Area resource and demand balancing. Values exceeding the identified thresholds are NERC compliant.

Reserve Activations

NYISO Reserve Activations are indicators of the need to respond to unexpected operational conditions within the NYISO Area or to assist a neighboring Area (Simultaneous Activation of Reserves) by activating an immediate resource and demand balancing operation.

DCS Event Time to ACE Recovery

For NYISO initiated Reportable Disturbances, the maximum ACE recovery time is identified. Recovery times of less than 15 minutes are considered NERC compliant.

Load Forecast Performance

Hourly Error MW - Absolute value of the difference between the hourly average actual load demand and the average hour ahead forecast load demand.

Average Hourly Error % - Average value of the ratio of hourly average error magnitude to hourly average actual load demand.

Day-Ahead Average Hourly Error % - Average across all hours of the month of the absolute value of the difference between actual load demand and the Day-Ahead forecast load demand, divided by the actual load demand.

Wind Forecast Performance Hour Ahead MW Error

Hourly Error MW - Absolute value of the difference between the hourly average actual wind generation and the average hour ahead forecast wind generation.

**Lake Erie Circulation and ISO Net Interchange Schedules
Monthly Averages**

Interchange schedules with positive values aggravate clockwise Lake Erie Circulation.

**Lake Erie Circulation and ISO Net Interchange Schedules
Daily Averages**

Interchange schedules with positive values aggravate clockwise Lake Erie Circulation.

Broader Regional Market Performance Metrics

Ramapo Interconnection Congestion Coordination

<u>Category</u>	<u>Description</u>
NY	Represents the value NY realizes from Market-to-Market Ramapo Coordination. When experiencing congestion, this includes (1) the estimated savings to NY for additional deliveries into NY, plus (2) PJM compensation to NY for additional deliveries into PJM (as compared to the Ramapo Target level, excluding RECO). This is net of any settlements to PJM when they are congested.
RECO	Represents the value of PJM's obligation to deliver 80% of service to RECO load over Ramapo 5018. This includes (1) the estimated reduction in NYCA congestion due to the PJM delivery of RECO over Ramapo 5018, plus (2) PJM compensation to NY for NYCA congestion for the under-delivery or inability to deliver service to RECO load over Ramapo 5018.

Regional Generation Congestion Coordination

Category
NY

Description

NYISO savings that result from PJM payments to NYISO when PJM's transmission use (PJM's market flow) is greater than PJM's entitlement of the NY transmission system and NYISO is incurring Western or Central NY congestion. Additionally, NYISO savings may result from the more efficient regional utilization of PJM's generation resources to directly address Western or Central NY transmission congestion.

Market Performance Metrics

Event	Description	March Dates	
	Extended outage Berkshire-Northfield 345kV (#312)	16,17,18	
	Extended outage Hudson Ave.-Farragut 138kV (#32078)	12	
	Extended outage Moses-Willis 230kV (#MW2)	20	
	Extended outage New Scotland-Alps 345kV (#2-AN)	10,11	
	Extended outage Northfield-Ludlow 345kV (#354)	6,7,8	
	Forced outage Neptune HVDC Converter	28	
	Forced outage Willowbrook-Freshkills 138kV (#29212-2) and Willowbrook-Foxhills 138kV (#29212-1)	13,14	
	Derate Astoria East-Hellgate East 138kV (#34052)	11	
	Derate Central East	1,2,10,11	
	Derate Dunwoodie-Shore Road 345kV (#Y50) for I/o SCB:SPBK(RNS2) :Y49 & M29	6,7,11,28	
	Derate Dunwoodie-Shore Road 345kV (#Y50)	1	
	Derate Dunwoodie-Shore Road 345kV (#Y50) for I/o NEPTUNE HVDC TIE	28	
	Derate East 179th Street-HellGate East 138kV (#15053,15054)	10,11,12,13	
	Derate Farragut-Hudson Ave. 138kV (#32079)	2,10,11	
	Derate Foxhills-Greenwood 138kV (#29231)	13	
	Derate Foxhills-Greenwood 138kV (#29231) for I/o SCB:GOETH(7):26&R26&A2253&BK1	13	
	Derate Foxhills-Greenwood 138kV (#29231) for I/o SCB:GOWANUS(16):42&26	13	
	Derate Freeport-Newbridge 138kV (#461)	28	
	Derate Motthaven-Dunwoodie 345kV (#71) for I/o SPRNBRK-W49TH_ST kV (#M51)	14	
	NYCA DNI Ramp Limit	2,3,6,7,8,10,12,13,14,20,25,26,28	
	Uprate Central East	8,13,14,20,26,28	
	Uprate Dunwoodie-Shore Road 345kV (#Y50)	13	
	Uprate Motthaven-Dunwoodie 345kV (#71)	13	
	Uprate Motthaven-Dunwoodie 345kV (#71) for I/o SPRNBRK-W49TH_ST kV (#M51)	13,14	
		HQ_CEDARS-NY Scheduling Limit	3
		HQ_CHAT DNI Ramp Limit	3,12,25
HQ_CHAT-NY Scheduling Limit		6,25	
IESO_AC DNI Ramp Limit		1,2,3,8,13,14	
NE_AC - NY Scheduling Limit		14,26	
NE_AC DNI Limit		6	
NE_AC DNI Ramp Limit		13,28	
NE_AC-NY Scheduling Limit		2,3	
NE_NNC1385-NY Scheduling Limit		6,8,10,13,16	
PJM_AC DNI Ramp Limit		1,3,13,28	
PJM_AC-NY Scheduling Limit		1,2,3,6	
		Lake Erie Clockwise Circulation, DAM-RTM exceeds 125MW; Central East	1,2,8,10
	Lake Erie Clockwise Circulation, DAM-RTM exceeds 125MW; Pleasant Valley-Leeds	13	

Real-Time Balancing Market Congestion Residual (Uplift Cost) Categories

Category	Cost Assignment	Events Types	Event Examples
Storm Watch	Zone J	Thunderstorm Alert (TSA)	TSA Activations
Unscheduled Transmission Outage	Market-wide	Reduction in DAM to RTM transfers related to unscheduled transmission outage	Forced Line Outage, Unit AVR Outages
Interface Derate - NYISO Security	Market-wide	Reduction in DAM to RTM transfers not related to transmission outage	Interface Derates due to RTM voltages
Interface Derate - External Security	Market-wide	Reduction in DAM to RTM transfers related to External Control Area Security Events	TLR Events, External Transaction Curtailments
Unscheduled Loop Flows	Market-wide	Changes in DAM to RTM unscheduled loop flows impacting NYISO Interface transmission constraints	DAM to RTM Clockwise Lake Erie Loop Flows greater than 125 MW
M2M Settlement	Market-wide	Settlement result inclusive of coordinated redispatch and Ramapo flowgates	

Monthly Balancing Market Congestion Report Assumptions/Notes

- 1) Storm Watch Costs are identified as daily total uplift costs
- 2) Days with a value of BMCR less M2M Settlement of \$100K/HR, shortfall of \$200K/Day or more, or surplus of \$100K/Day or more are investigated.
- 3) Uplift costs associated with multiple event types are apportioned equally by hour

Day-Ahead Market Congestion Residual Categories

<u>Category</u>	<u>Cost Assignment</u>	<u>Events Types</u>	<u>Event Examples</u>
NYTO Outage Allocation	Responsible TO	Direct allocation to NYTO's responsible for transmission equipment status change.	DAM scheduled outage for equipment modeled in-service for the TCC Auction.
External Outage Allocation	All TO by Monthly Allocation Factor	Direct allocation to transmission equipment status change caused by change in status of external equipment.	Tie line required out-of-service by TO of neighboring control area.
Central East Commitment Derate	All TO by Monthly Allocation Factor	Reductions in the DAM Central East_VC limit as compared to the TCC Auction limit, which are not associated with transmission line outages.	

Market Performance Highlights for March 2014

- **LBMP for March is \$109.57/MWh; 11% lower than \$123.16/MWh in February 2014 and 124% higher than \$48.94/MWh in March 2013.**
 - Day Ahead and Real Time Load Weighted LBMPs are lower compared to February.
- **March 2014 average year-to-date monthly cost of \$142.40/MWh is a 92% increase from \$74.02/MWh in March 2013.**
- **Average daily sendout is 440 GWh/day in March; lower than 460 GWh/day in February 2014 and higher than 429 GWh/day in March 2013.**
- **Natural gas and distillate prices were lower compared to the previous month.**
 - Natural Gas (Transco Z6 NY) was \$7.84/MMBtu, down 33% from \$11.64/MMBtu in February.
 - Jet Kerosene Gulf Coast was \$21.45/MMBtu, down from \$21.96/MMBtu in February.
 - Ultra Low Sulfur No.2 Diesel NY Harbor was \$21.44/MMBtu, down from \$23.10/MMBtu in February.
- **Uplift per MWh is higher compared to the previous month.**
 - Uplift (not including NYISO cost of operations) is \$0.26/MWh; higher than \$0.25/MWh in February.
 - The Local Reliability Share is \$0.64/MWh, lower than \$0.73 in February.
 - The Statewide Share is (\$0.38)/MWh, higher than (\$0.49)/MWh in February.
 - TSA \$ per NYC MWh is \$0.00/MWh.
- **Total uplift costs (Schedule 1 components including NYISO Cost of Operations) are higher than February.**

Daily NYISO Average Cost/MWh (Energy & Ancillary Services)*
 2013 Annual Average \$59.13/MWh
 March 2013 YTD Average \$74.02/MWh
 March 2014 YTD Average \$142.40/MWh

* Excludes ICAP payments.

NYISO Average Cost/MWh (Energy and Ancillary Services) *
from the LBMP Customer point of view

2014	<u>January</u>	<u>February</u>	<u>March</u>	<u>April</u>	<u>May</u>	<u>June</u>	<u>July</u>	<u>August</u>	<u>September</u>	<u>October</u>	<u>November</u>	<u>December</u>
LBMP	183.25	123.16	109.57									
NTAC	0.56	0.64	0.39									
Reserve	0.78	0.49	0.56									
Regulation	0.27	0.21	0.22									
NYISO Cost of Operations	0.69	0.69	0.69									
Uplift	(0.36)	0.25	0.26									
Uplift: Local Reliability Share	1.38	0.73	0.64									
Uplift: Statewide Share	(1.73)	(0.49)	(0.38)									
Voltage Support and Black Start	0.36	0.36	0.36									
Avg Monthly Cost	185.55	125.81	112.06									
 Avg YTD Cost	 185.55	 157.40	 142.40									
 TSA \$ per NYC MWh	 0.00	 0.00	 0.00									
 2013	 <u>January</u>	 <u>February</u>	 <u>March</u>	 <u>April</u>	 <u>May</u>	 <u>June</u>	 <u>July</u>	 <u>August</u>	 <u>September</u>	 <u>October</u>	 <u>November</u>	 <u>December</u>
LBMP	79.77	85.76	48.94	44.47	52.21	50.17	68.49	40.81	44.24	39.85	43.30	66.39
NTAC	0.79	0.83	0.76	0.90	0.85	0.86	0.66	0.28	0.57	0.87	1.08	0.59
Reserve	0.38	0.44	0.43	0.36	0.49	0.34	0.50	0.32	0.38	0.42	0.38	0.44
Regulation	0.13	0.13	0.10	0.11	0.09	0.13	0.11	0.13	0.13	0.16	0.13	0.12
NYISO Cost of Operations	0.69	0.69	0.69	0.69	0.69	0.69	0.69	0.69	0.69	0.69	0.69	0.69
Uplift	0.21	(0.15)	(0.33)	0.02	0.41	0.49	2.06	0.03	(0.04)	0.19	(0.07)	(0.25)
Uplift: Local Reliability Share	0.44	0.40	0.19	0.37	0.58	0.81	1.27	0.49	0.31	0.38	0.19	0.12
Uplift: Statewide Share	(0.23)	(0.55)	(0.52)	(0.35)	(0.17)	(0.31)	0.79	(0.46)	(0.36)	(0.19)	(0.25)	(0.37)
Voltage Support and Black Start	0.36	0.36	0.36	0.36	0.36	0.36	0.36	0.36	0.36	0.36	0.36	0.36
Avg Monthly Cost	82.34	88.06	50.96	46.91	55.10	53.05	72.87	42.62	46.32	42.54	45.88	68.34
 Avg YTD Cost	 82.34	 85.08	 74.02	 67.80	 65.46	 63.36	 65.10	 62.27	 60.74	 59.30	 58.24	 59.13
 TSA \$ per NYC MWh	 0.00	 0.00	 0.00	 0.04	 0.58	 0.61	 1.52	 0.43	 0.22	 0.01	 0.00	 0.00
 2012	 <u>January</u>	 <u>February</u>	 <u>March</u>	 <u>April</u>	 <u>May</u>	 <u>June</u>	 <u>July</u>	 <u>August</u>	 <u>September</u>	 <u>October</u>	 <u>November</u>	 <u>December</u>
LBMP	44.00	32.45	28.98	28.31	34.68	47.37	63.80	46.24	39.59	39.30	50.16	44.67
NTAC	0.85	0.80	0.68	0.71	0.72	0.77	0.58	0.65	0.57	0.70	0.75	0.83
Reserve	0.35	0.25	0.38	0.32	0.13	0.36	0.36	0.22	0.23	0.29	0.40	0.26
Regulation	0.10	0.08	0.13	0.12	0.09	0.15	0.15	0.12	0.09	0.10	0.11	0.09
NYISO Cost of Operations	0.64	0.64	0.64	0.64	0.64	0.64	0.64	0.64	0.64	0.64	0.64	0.64
Uplift	0.44	0.17	0.00	(0.18)	(0.11)	0.61	0.23	0.22	(0.33)	1.04	0.82	(0.11)
Uplift: Local Reliability Share	0.49	0.27	0.19	0.07	0.25	0.42	0.49	0.83	0.26	0.67	0.72	0.30
Uplift: Statewide Share	(0.05)	(0.10)	(0.19)	(0.25)	(0.36)	0.19	(0.26)	(0.61)	(0.59)	0.38	0.11	(0.41)
Voltage Support and Black Start	0.37	0.37	0.37	0.37	0.37	0.37	0.37	0.37	0.37	0.37	0.37	0.37
Avg Monthly Cost	46.75	34.75	31.19	30.29	36.52	50.27	66.14	48.46	41.17	42.44	53.26	46.74
 Avg YTD Cost	 46.75	 41.12	 37.96	 36.09	 36.18	 38.89	 44.26	 44.91	 44.51	 44.33	 45.14	 45.28
 TSA \$ per NYC MWh	 0.00	 0.00	 0.00	 0.00	 1.52	 0.45	 0.85	 0.46	 0.59	 0.00	 0.00	 0.00

* Excludes ICAP payments.
Market Mitigation and Analysis
Prepared: 4/4/2014 9:53 AM

Data reflects true-ups thru Nov 2013.

NYISO Dollar Flows - Uplift- OATT Schedule 1 components - Data through March 31, 2014

DAM Contract Balancing amounts are for payments made to generating units to make them whole for being dispatched below their Day-Ahead schedule, as a result of out-of-merit dispatches.

DAM Bid Production Cost Guarantees for Virtual Transactions are included in the chart and are shown from the inception of Virtual Transactions. These values are small and cannot be identified on the chart.

DAM residuals consist of both energy and loss revenue collections and payments. By design, there is a net over collection of revenues due to the difference between the marginal losses paid to generation and the average losses charged to loads.

NYISO Markets Transactions

2014	January	February	March	April	May	June	July	August	September	October	November	December
Day Ahead Market MWh	16,034,264	14,409,515	14,633,570									
DAM LSE Internal LBMP Energy Sales	52%	50%	53%									
DAM External TC LBMP Energy Sales	5%	7%	6%									
DAM Bilateral - Internal Bilaterals	36%	36%	35%									
DAM Bilateral - Import/Non-LBMP Market Bilaterals	5%	5%	5%									
DAM Bilateral - Export/Non-LBMP Market Bilaterals	2%	1%	1%									
DAM Bilateral - Wheel Through Bilaterals	1%	1%	1%									
Balancing Energy Market MWh	-240,397	-285,718	-113,985									
Balancing Energy LSE Internal LBMP Energy Sales	-237%	-208%	-298%									
Balancing Energy External TC LBMP Energy Sales	109%	80%	99%									
Balancing Energy Bilateral - Internal Bilaterals	21%	28%	70%									
Balancing Energy Bilateral - Import/Non-LBMP Market Bilaterals	0%	0%	13%									
Balancing Energy Bilateral - Export/Non-LBMP Market Bilaterals	11%	6%	26%									
Balancing Energy Bilateral - Wheel Through Bilaterals	-5%	-6%	-11%									
Transactions Summary												
LBMP	56%	56%	57%									
Internal Bilaterals	37%	37%	36%									
Import Bilaterals	5%	5%	5%									
Export Bilaterals	2%	1%	2%									
Wheels Through	1%	1%	1%									
Market Share of Total Load												
Day Ahead Market	101.5%	102.0%	100.8%									
Balancing Energy +	-1.5%	-2.0%	-0.8%									
Total MWh	15,793,868	14,123,796	14,519,586									
Average Daily Energy Sendout/Month GWh	475	460	440									

2013	January	February	March	April	May	June	July	August	September	October	November	December
Day Ahead Market MWh	15,140,096	14,116,189	14,250,091	12,963,905	13,451,310	14,872,971	17,974,314	16,090,437	14,021,472	13,411,499	13,692,854	15,406,816
DAM LSE Internal LBMP Energy Sales	56%	55%	56%	57%	56%	57%	59%	57%	55%	51%	52%	52%
DAM External TC LBMP Energy Sales	4%	6%	3%	3%	1%	1%	1%	0%	0%	0%	3%	6%
DAM Bilateral - Internal Bilaterals	38%	37%	38%	37%	37%	36%	33%	36%	38%	41%	40%	36%
DAM Bilateral - Import/Non-LBMP Market Bilaterals	0%	0%	0%	0%	3%	4%	5%	5%	4%	5%	4%	4%
DAM Bilateral - Export/Non-LBMP Market Bilaterals	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	2%	1%
DAM Bilateral - Wheel Through Bilaterals	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%
Balancing Energy Market MWh	-471,167	-648,574	-501,253	-525,278	-501,948	-669,315	-294,946	-915,232	-759,051	-694,291	-579,298	-528,397
Balancing Energy LSE Internal LBMP Energy Sales	-131%	-117%	-127%	-123%	-133%	-115%	-189%	-113%	-120%	-122%	-134%	-131%
Balancing Energy External TC LBMP Energy Sales	33%	20%	23%	21%	35%	16%	78%	9%	11%	13%	23%	16%
Balancing Energy Bilateral - Internal Bilaterals	4%	10%	11%	3%	5%	4%	11%	3%	6%	5%	4%	13%
Balancing Energy Bilateral - Import/Non-LBMP Market Bilaterals	0%	0%	0%	0%	0%	1%	4%	0%	0%	0%	0%	0%
Balancing Energy Bilateral - Export/Non-LBMP Market Bilaterals	5%	3%	4%	5%	4%	2%	3%	1%	2%	3%	7%	5%
Balancing Energy Bilateral - Wheel Through Bilaterals	-11%	-16%	-11%	-6%	-11%	-9%	-7%	0%	1%	0%	1%	-4%
Transactions Summary												
LBMP	59%	59%	58%	59%	55%	56%	59%	54%	53%	49%	52%	56%
Internal Bilaterals	39%	39%	40%	39%	39%	38%	34%	39%	41%	43%	41%	38%
Import Bilaterals	0%	0%	0%	0%	4%	4%	5%	5%	4%	6%	4%	4%
Export Bilaterals	1%	1%	2%	2%	2%	1%	1%	1%	2%	2%	2%	2%
Wheels Through	1%	0%	1%	1%	0%	1%	1%	1%	1%	1%	1%	1%
Market Share of Total Load												
Day Ahead Market	103.2%	104.8%	103.6%	104.2%	103.9%	104.7%	101.7%	106.0%	105.7%	105.5%	104.4%	103.6%
Balancing Energy +	-3.2%	-4.8%	-3.6%	-4.2%	-3.9%	-4.7%	-1.7%	-6.0%	-5.7%	-5.5%	-4.4%	-3.6%
Total MWh	14,668,929	13,467,615	13,748,838	12,438,627	12,949,362	14,203,656	17,679,368	15,175,205	13,262,421	12,717,208	13,113,556	14,878,419
Average Daily Energy Sendout/Month GWh	453	453	429	398	407	469	561	485	438	407	421	450

+ Balancing Energy: Load(MW) purchased at Real Time LBMP.

* The signs for the detail section intuitively reflect the direction of power flow eliminating the use of double negatives when Balancing Energy is negative.

Notes: Percent totals may not equal 100% due to rounding.
Virtual Transactions are not reflected in this chart.

NYISO Markets 2014 Energy Statistics

	<u>January</u>	<u>February</u>	<u>March</u>	<u>April</u>	<u>May</u>	<u>June</u>	<u>July</u>	<u>August</u>	<u>September</u>	<u>October</u>	<u>November</u>	<u>December</u>
<u>DAY AHEAD LBMP</u>												
Price *	\$155.11	\$110.69	\$97.07									
Standard Deviation	\$121.52	\$50.86	\$59.89									
Load Weighted Price **	\$164.06	\$114.77	\$100.81									
<u>RTC LBMP</u>												
Price *	\$138.41	\$110.71	\$94.71									
Standard Deviation	\$125.42	\$72.22	\$97.72									
Load Weighted Price **	\$147.06	\$115.31	\$98.80									
<u>REAL TIME LBMP</u>												
Price *	\$137.90	\$111.51	\$93.37									
Standard Deviation	\$122.32	\$70.35	\$89.05									
Load Weighted Price **	\$147.77	\$115.80	\$97.58									
Average Daily Energy Sendout/Month GWh	475	460	440									

NYISO Markets 2013 Energy Statistics

	<u>January</u>	<u>February</u>	<u>March</u>	<u>April</u>	<u>May</u>	<u>June</u>	<u>July</u>	<u>August</u>	<u>September</u>	<u>October</u>	<u>November</u>	<u>December</u>
<u>DAY AHEAD LBMP</u>												
Price *	\$69.17	\$75.82	\$45.97	\$42.21	\$45.87	\$42.66	\$56.90	\$37.19	\$38.32	\$36.15	\$39.18	\$57.72
Standard Deviation	\$47.21	\$29.98	\$9.40	\$7.84	\$18.77	\$17.98	\$37.12	\$11.85	\$15.21	\$9.15	\$13.56	\$28.61
Load Weighted Price **	\$72.17	\$77.95	\$46.85	\$43.13	\$48.52	\$45.32	\$61.77	\$39.00	\$40.47	\$37.37	\$40.58	\$60.27
<u>RTC LBMP</u>												
Price *	\$73.69	\$64.15	\$45.75	\$40.50	\$39.51	\$42.00	\$55.41	\$35.90	\$39.06	\$34.08	\$39.57	\$54.53
Standard Deviation	\$88.27	\$36.96	\$22.62	\$14.79	\$24.44	\$30.96	\$58.54	\$18.35	\$60.70	\$17.38	\$30.77	\$41.66
Load Weighted Price **	\$77.52	\$66.07	\$46.79	\$41.52	\$42.14	\$44.70	\$61.64	\$37.65	\$43.41	\$35.49	\$41.56	\$56.95
<u>REAL TIME LBMP</u>												
Price *	\$76.47	\$64.87	\$45.01	\$42.74	\$42.32	\$43.93	\$65.57	\$37.03	\$39.02	\$36.02	\$37.28	\$52.49
Standard Deviation	\$83.80	\$38.96	\$16.27	\$15.96	\$26.99	\$34.72	\$89.92	\$20.11	\$36.85	\$19.07	\$25.69	\$34.01
Load Weighted Price **	\$81.71	\$66.83	\$45.94	\$43.73	\$45.50	\$47.00	\$76.32	\$38.92	\$43.28	\$37.47	\$38.75	\$54.60
Average Daily Energy Sendout/Month GWh	453	453	429	398	407	469	561	485	438	407	421	450

* Average zonal load weighted prices.

** Average zonal load weighted prices, load weighted in each hour.

NYISO Monthly Average Internal LBMPs 2013- 2014

March 2014 Zonal LBMP Statistics for NYISO (\$/MWh)

	<u>WEST</u> <u>Zone A</u>	<u>GENESEE</u> <u>Zone B</u>	<u>NORTH</u> <u>Zone D</u>	<u>CENTRAL</u> <u>Zone C</u>	<u>MOHAWK</u> <u>VALLEY</u> <u>Zone E</u>	<u>CAPITAL</u> <u>Zone F</u>	<u>HUDSON</u> <u>VALLEY</u> <u>Zone G</u>	<u>MILLWOOD</u> <u>Zone H</u>	<u>DUNWOODIE</u> <u>Zone I</u>	<u>NEW YORK</u> <u>CITY</u> <u>Zone J</u>	<u>LONG</u> <u>ISLAND</u> <u>Zone K</u>
<u>DAY AHEAD LBMP</u>											
Unweighted Price *	80.97	82.58	82.86	85.79	89.37	106.16	102.07	102.67	102.30	102.52	108.43
Standard Deviation	56.28	57.97	62.36	59.64	62.67	64.37	61.94	62.09	61.69	60.88	63.08
<u>RTC LBMP</u>											
Unweighted Price *	82.50	84.62	86.00	87.03	90.75	98.98	97.02	97.34	96.95	99.16	103.08
Standard Deviation	93.98	96.32	100.44	97.95	103.00	103.32	100.89	100.77	99.96	98.28	97.91
<u>REAL TIME LBMP</u>											
Unweighted Price *	80.74	83.43	85.08	85.86	89.53	97.18	95.46	95.77	95.40	98.07	102.79
Standard Deviation	83.97	87.36	91.33	88.72	93.24	93.38	91.54	91.44	90.75	91.42	90.59
	<u>ONTARIO</u> <u>IESO</u> <u>Zone O</u>	<u>HYDRO</u> <u>QUEBEC</u> <u>(Wheel)</u> <u>Zone M</u>	<u>HYDRO</u> <u>QUEBEC</u> <u>(Import/Export)</u> <u>Zone M</u>	<u>PJM</u> <u>Zone P</u>	<u>NEW</u> <u>ENGLAND</u> <u>Zone N</u>	<u>CROSS</u> <u>SOUND</u> <u>CABLE</u> <u>Controllable</u> <u>Line</u>	<u>NORTHPORT-</u> <u>NORWALK</u> <u>Controllable</u> <u>Line</u>	<u>NEPTUNE</u> <u>Controllable</u> <u>Line</u>	<u>LINDEN VFT</u> <u>Controllable</u> <u>Line</u>	<u>HUDSON</u> <u>Controllable</u> <u>Line</u>	<u>Dennison</u> <u>Controllable</u> <u>Line</u>
<u>DAY AHEAD LBMP</u>											
Unweighted Price *	79.55	83.00	82.98	91.38	113.67	108.20	108.46	106.30	80.56	103.13	82.51
Standard Deviation	55.39	62.72	62.70	57.11	63.51	62.86	61.38	61.95	45.26	62.25	64.41
<u>RTC LBMP</u>											
Unweighted Price *	74.23	77.36	77.07	81.15	90.69	92.93	92.19	91.16	84.23	62.28	78.71
Standard Deviation	66.68	81.23	81.25	67.18	76.38	69.36	68.84	69.48	62.83	188.46	76.52
<u>REAL TIME LBMP</u>											
Unweighted Price *	79.17	83.20	82.75	86.25	121.61	98.59	101.56	96.46	84.92	95.42	82.47
Standard Deviation	81.41	84.27	83.90	83.17	95.62	85.78	86.50	82.53	101.32	90.79	93.11

* Straight LBMP averages

West Zone A
Monthly Average LBMP Prices 2013 - 2014

Capital Zone F **Monthly Average LBMP Prices 2013 - 2014**

Hudson Valley Zone G Monthly Average LBMP Prices 2013 - 2014

NYC Zone J Monthly Average LBMP Prices 2013 - 2014

Long Island Zone K Monthly Average LBMP Prices 2013 - 2014

**DAM Zonal Unweighted Monthly Average LBMP Components
thru March 31, 2014**

**RT Zonal Unweighted Monthly Average LBMP Components
thru March 31, 2014**

External Comparison ISO-New England

Day Ahead Market External Zone Comparison: ISO-NE (\$/MWh)

Real Time Market External Zone Comparison: ISO-NE (\$/MWh)

External Comparison PJM

Day Ahead Market External Zone Comparison - PJM (\$/MWh)

Real Time Market External Zone Comparison - PJM (\$/MWh)

External Comparison Ontario IESO

Notes: Exchange factor used for March 2014 was 0.90038 to US \$
 HOEP: Hourly Ontario Energy Price
 Pre-Dispatch: Projected Energy Price

External Controllable Line: Cross Sound Cable (New England)

Note:

ISO-NE Forecast is an advisory posting @ 18:00 day before.
 The DAM and R/T prices at the Shorham 13899 interface are used for ISO-NE.
 The DAM and R/T prices at the CSC interface are used for NYISO.

External Controllable Line: Northport - Norwalk (New England)

Note:

ISO-NE Forecast is an advisory posting @ 18:00 day before.
 The DAM and R/T prices at the Northport 138 interface are used for ISO-NE.
 The DAM and R/T prices at the 1385 interface are used for NYISO.

External Controllable Line: Neptune (PJM)

Day Ahead Market Comparison: Neptune (\$/MWh)

Real Time Market Comparison: Neptune (\$/MWh)

External Comparison Hydro-Quebec

Note:
Hydro-Quebec Prices are unavailable.

External Controllable Line: Linden VFT (PJM)

External Controllable Line: Hudson (PJM)

NYISO Real Time Price Correction Statistics

2014		<u>January</u>	<u>February</u>	<u>March</u>	<u>April</u>	<u>May</u>	<u>June</u>	<u>July</u>	<u>August</u>	<u>September</u>	<u>October</u>	<u>November</u>	<u>December</u>
<u>Hour Corrections</u>													
Number of hours with corrections	in the month	0	1	10									
Number of hours	in the month	744	672	743									
% of hours with corrections	in the month	0.00%	0.15%	1.35%									
% of hours with corrections	year-to-date	0.00%	0.07%	0.51%									
<u>Interval Corrections</u>													
Number of intervals corrected	in the month	0	6	38									
Number of intervals	in the month	9,232	8,205	9,023									
% of intervals corrected	in the month	0.00%	0.07%	0.42%									
% of intervals corrected	year-to-date	0.00%	0.03%	0.17%									
<u>Hours Reserved</u>													
Number of hours reserved	in the month	2	6	22									
Number of hours	in the month	744	672	743									
% of hours reserved	in the month	0.27%	0.89%	2.96%									
% of hours reserved	year-to-date	0.27%	0.56%	1.39%									
<u>Days to Correction *</u>													
Avg. number of days to correction	in the month	0.00	3.00	1.00									
Avg. number of days to correction	year-to-date	0.00	3.00	1.50									
<u>Days Without Corrections</u>													
Days without corrections	in the month	31	27	28									
Days without corrections	year-to-date	31	58	86									
2013		<u>January</u>	<u>February</u>	<u>March</u>	<u>April</u>	<u>May</u>	<u>June</u>	<u>July</u>	<u>August</u>	<u>September</u>	<u>October</u>	<u>November</u>	<u>December</u>
<u>Hour Corrections</u>													
Number of hours with corrections	in the month	6	3	2	1	4	3	3	0	2	0	0	0
Number of hours	in the month	744	672	743	720	744	720	744	744	720	744	721	744
% of hours with corrections	in the month	0.81%	0.45%	0.27%	0.14%	0.54%	0.42%	0.40%	0.00%	0.28%	0.00%	0.00%	0.00%
% of hours with corrections	year-to-date	0.81%	0.64%	0.51%	0.42%	0.44%	0.44%	0.43%	0.38%	0.37%	0.33%	0.30%	0.27%
<u>Interval Corrections</u>													
Number of intervals corrected	in the month	13	4	2	1	22	17	4	0	3	0	0	0
Number of intervals	in the month	9,104	8,230	9,026	8,727	9,083	8,740	9,079	9,002	8,760	9,041	8,854	9,073
% of intervals corrected	in the month	0.14%	0.05%	0.02%	0.01%	0.24%	0.19%	0.04%	0.00%	0.03%	0.00%	0.00%	0.00%
% of intervals corrected	year-to-date	0.14%	0.10%	0.07%	0.06%	0.10%	0.11%	0.10%	0.09%	0.08%	0.07%	0.07%	0.06%
<u>Hours Reserved</u>													
Number of hours reserved	in the month	21	3	4	4	7	4	3	0	4	0	0	1
Number of hours	in the month	744	672	743	720	744	720	744	744	720	744	721	744
% of hours reserved	in the month	2.82%	0.45%	0.54%	0.56%	0.94%	0.56%	0.40%	0.00%	0.56%	0.00%	0.00%	0.13%
% of hours reserved	year-to-date	2.82%	1.69%	1.30%	1.11%	1.08%	0.99%	0.90%	0.79%	0.76%	0.69%	0.62%	0.58%
<u>Days to Correction *</u>													
Avg. number of days to correction	in the month	0.80	1.00	1.00	2.00	1.00	2.00	0.00	0.00	0.50	0.00	0.00	0.00
Avg. number of days to correction	year-to-date	0.80	0.88	0.90	1.00	1.00	1.07	0.94	0.94	0.89	0.89	0.89	0.89
<u>Days Without Corrections</u>													
Days without corrections	in the month	26	25	29	29	28	29	29	31	28	31	30	31
Days without corrections	year-to-date	26	51	80	109	137	166	195	226	254	285	315	346

* Calendar days from reservation date.

Percentage of Real-Time Corrections

Annual average time period for making Price Corrections (from reservation date) *

* Calendar days from reservation date.

NYISO Virtual Trading Average MWh per day

Virtual Load and Supply Zonal Statistics through March 31, 2014

Virtual Load and Supply Zonal Statistics (Average MWh/day) - 2014

		Virtual Load Bid		Virtual Supply Bid				Virtual Load Bid		Virtual Supply Bid				Virtual Load Bid		Virtual Supply Bid	
Zone	Date	Scheduled	Not Scheduled	Scheduled	Not Scheduled	Zone	Date	Scheduled	Not Scheduled	Scheduled	Not Scheduled	Zone	Date	Scheduled	Not Scheduled	Scheduled	Not Scheduled
WEST	Jan-14	6,213	5,063	2,777	155	MHK VL	Jan-14	429	587	1316	260	DUNWOD	Jan-14	354	631	2182	268
	Feb-14	5,077	805	2,814	422		Feb-14	340	204	824	90		Feb-14	577	348	846	176
	Mar-14	4,982	601	2,874	159		Mar-14	415	527	826	106		Mar-14	481	473	1794	146
	Apr-14						Apr-14						Apr-14				
	May-14						May-14						May-14				
	Jun-14						Jun-14						Jun-14				
	Jul-14						Jul-14						Jul-14				
	Aug-14						Aug-14						Aug-14				
	Sep-14						Sep-14						Sep-14				
	Oct-14						Oct-14						Oct-14				
	Nov-14						Nov-14						Nov-14				
	Dec-14						Dec-14						Dec-14				
GENESE	Jan-14	434	279	5,230	425	CAPITL	Jan-14	1439	1278	3985	379	N.Y.C.	Jan-14	2627	3843	666	1083
	Feb-14	473	107	5,250	487		Feb-14	1116	871	4100	127		Feb-14	2470	1392	521	625
	Mar-14	1,164	176	6,014	88		Mar-14	1237	939	4623	129		Mar-14	3075	1308	152	1172
	Apr-14						Apr-14						Apr-14				
	May-14						May-14						May-14				
	Jun-14						Jun-14						Jun-14				
	Jul-14						Jul-14						Jul-14				
	Aug-14						Aug-14						Aug-14				
	Sep-14						Sep-14						Sep-14				
	Oct-14						Oct-14						Oct-14				
	Nov-14						Nov-14						Nov-14				
	Dec-14						Dec-14						Dec-14				
NORTH	Jan-14	47	168	6,579	1,592	HUD VL	Jan-14	1612	1554	4091	466	LONGIL	Jan-14	7605	6704	59	375
	Feb-14	110	4	5,732	1,308		Feb-14	634	1325	3963	792		Feb-14	5365	2494	145	230
	Mar-14	121	10	6,390	895		Mar-14	552	1130	3644	1081		Mar-14	5083	1885	166	223
	Apr-14						Apr-14						Apr-14				
	May-14						May-14						May-14				
	Jun-14						Jun-14						Jun-14				
	Jul-14						Jul-14						Jul-14				
	Aug-14						Aug-14						Aug-14				
	Sep-14						Sep-14						Sep-14				
	Oct-14						Oct-14						Oct-14				
	Nov-14						Nov-14						Nov-14				
	Dec-14						Dec-14						Dec-14				
CENTRL	Jan-14	675	392	27,758	624	MILLWD	Jan-14	235	401	848	470	NYISO	Jan-14	21670	20900	55491	6098
	Feb-14	419	155	27,395	1,484		Feb-14	324	183	1015	357		Feb-14	16907	7888	52604	6097
	Mar-14	466	359	16,130	1,822		Mar-14	278	293	872	262		Mar-14	17855	7700	43485	6082
	Apr-14						Apr-14						Apr-14				
	May-14						May-14						May-14				
	Jun-14						Jun-14						Jun-14				
	Jul-14						Jul-14						Jul-14				
	Aug-14						Aug-14						Aug-14				
	Sep-14						Sep-14						Sep-14				
	Oct-14						Oct-14						Oct-14				
	Nov-14						Nov-14						Nov-14				
	Dec-14						Dec-14						Dec-14				

NYISO Multi Hour Block Transactions Monthly Total MWh

NYISO Monthly Average Ancillary Service Prices Day Ahead Market 2013 - 2014

NYISO Monthly Average Ancillary Service Prices RTC Market 2013 - 2014

NYISO Monthly Average Ancillary Service Prices Real Time Market 2013 - 2014

NYISO Markets Ancillary Services Statistics - Unweighted Price (\$/MWH)

2014	<u>January</u>	<u>February</u>	<u>March</u>	<u>April</u>	<u>May</u>	<u>June</u>	<u>July</u>	<u>August</u>	<u>September</u>	<u>October</u>	<u>November</u>	<u>December</u>
<u>Day Ahead Market</u>												
10 Min Spin East	17.19	12.62	13.27									
10 Min Spin West	10.02	7.32	6.36									
10 Min Non Synch East	8.40	4.78	5.86									
10 Min Non Synch West	2.02	1.23	0.70									
30 Min East	1.77	0.93	0.47									
30 Min West	1.77	0.93	0.47									
Regulation East	37.05	24.05	21.29									
Regulation West	37.05	24.05	21.29									
<u>RTC Market</u>												
10 Min Spin East	19.32	16.64	14.76									
10 Min Spin West	12.18	13.16	10.93									
10 Min Non Synch East	7.43	0.26	2.10									
10 Min Non Synch West	1.68	0.00	0.72									
30 Min East	0.08	0.00	0.12									
30 Min West	0.08	0.00	0.12									
Regulation East	30.21	29.03	24.35									
Regulation West	30.21	29.03	24.35									
NYCA Regulation Movement	0.28	0.27	0.26									
<u>Real Time Market</u>												
10 Min Spin East	19.64	15.48	12.19									
10 Min Spin West	13.10	11.80	9.11									
10 Min Non Synch East	9.03	0.70	1.59									
10 Min Non Synch West	3.37	0.00	0.48									
30 Min East	1.10	0.00	0.11									
30 Min West	0.92	0.00	0.11									
Regulation East	31.50	29.02	23.52									
Regulation West	31.50	29.02	23.52									
NYCA Regulation Movement	0.27	0.27	0.27									
2013	<u>January</u>	<u>February</u>	<u>March</u>	<u>April</u>	<u>May</u>	<u>June</u>	<u>July</u>	<u>August</u>	<u>September</u>	<u>October</u>	<u>November</u>	<u>December</u>
<u>Day Ahead Market</u>												
10 Min Spin East	11.12	9.05	8.73	6.49	9.25	7.59	10.13	6.84	7.65	7.85	7.68	10.35
10 Min Spin West	7.72	5.53	4.34	4.46	4.67	4.46	4.06	3.94	4.40	4.38	4.37	5.23
10 Min Non Synch East	2.91	4.79	4.36	3.36	4.52	3.73	8.31	3.37	3.62	3.82	3.45	4.37
10 Min Non Synch West	1.11	1.73	0.84	1.38	0.55	0.88	2.27	0.60	0.63	0.70	0.96	0.87
30 Min East	0.56	0.65	0.56	0.53	0.36	0.40	0.62	0.33	0.23	0.28	0.59	0.65
30 Min West	0.56	0.65	0.56	0.53	0.36	0.40	0.62	0.33	0.23	0.28	0.59	0.65
Regulation East	15.94	12.70	9.21	9.93	8.84	11.07	9.80	8.29	8.65	8.98	8.38	9.74
Regulation West	15.94	12.70	9.21	9.93	8.84	11.07	9.80	8.29	8.65	8.98	8.38	9.74
<u>RTC Market</u>												
10 Min Spin East	16.42	4.81	6.94	3.28	2.59	2.65	8.23	1.99	7.40	3.70	5.11	9.53
10 Min Spin West	8.50	3.10	1.90	0.90	0.05	0.48	0.57	0.29	2.56	0.97	2.68	5.16
10 Min Non Synch East	6.48	0.28	0.70	0.18	1.48	1.50	7.23	0.16	4.63	0.44	0.38	1.17
10 Min Non Synch West	1.04	0.00	0.15	0.00	0.00	0.22	0.26	0.00	1.39	0.00	0.00	0.13
30 Min East	0.00	0.00	0.00	0.00	0.00	0.00	0.03	0.00	0.24	0.00	0.00	0.00
30 Min West	0.00	0.00	0.00	0.00	0.00	0.00	0.03	0.00	0.24	0.00	0.00	0.00
Regulation East	15.18	8.81	7.43	6.84	6.42	10.42	9.77	6.81	8.93	8.26	9.63	13.75
Regulation West	15.18	8.81	7.43	6.84	6.42	10.42	9.77	6.81	8.93	8.26	9.63	13.75
NYCA Regulation Movement	0.00	0.00	0.00	0.00	0.00	0.27	0.28	0.18	0.21	0.24	0.22	0.20
<u>Real Time Market</u>												
10 Min Spin East	18.42	4.63	6.12	3.35	3.03	3.41	20.24	2.37	7.03	4.14	4.68	7.29
10 Min Spin West	9.22	3.00	1.44	1.15	0.13	0.94	7.29	0.80	1.83	1.73	2.16	3.31
10 Min Non Synch East	8.81	0.52	0.93	0.06	1.84	2.22	14.51	0.07	4.37	0.31	0.63	1.31
10 Min Non Synch West	2.00	0.00	0.10	0.00	0.00	0.53	4.91	0.00	0.70	0.00	0.00	0.34
30 Min East	0.00	0.00	0.00	0.00	0.00	0.00	7.99	0.00	0.17	0.00	0.00	0.00
30 Min West	0.00	0.00	0.00	0.00	0.00	0.00	4.55	0.00	0.17	0.00	0.00	0.00
Regulation East	15.40	8.92	6.89	7.03	6.48	10.55	16.57	7.32	8.90	9.00	9.12	11.78
Regulation West	15.40	8.92	6.89	7.03	6.48	10.55	16.57	7.32	8.90	9.00	9.12	11.78
NYCA Regulation Movement	0.00	0.00	0.00	0.00	0.00	0.27	0.27	0.19	0.21	0.24	0.22	0.20

NYISO In City Energy Mitigation - AMP (NYC Zone) 2013 - 2014

Percentage of committed unit-hours mitigated

NYISO In City Energy Mitigation (NYC Zone) 2013 - 2014 **Monthly megawatt hours mitigated**

NYISO Average Daily DAM Load Bid Summary

Monthly Implied Heat Rate 2013-2014

NYISO LBMP ZONES

Billing Codes for Chart 4-C

Chart - C Category Name	Billing Code	Billing Category Name
Bid Production Cost Guarantee Balancing	81203	Balancing NYISO Bid Production Cost Guarantee - Internal Units
Bid Production Cost Guarantee Balancing	81204	Balancing NYISO Bid Production Cost Guarantee - External Units
Bid Production Cost Guarantee Balancing	81205	Balancing NYISO Bid Production Cost Guarantee Expenditure due to Curtailed Imports
Bid Production Cost Guarantee Balancing	81208	Balancing NYISO Bid Production Cost Guarantee - Internal Units
Bid Production Cost Guarantee Balancing	81209	Balancing NYISO Bid Production Cost Guarantee - External Units
Bid Production Cost Guarantee Balancing	81213	Balancing NYISO Bid Production Cost Guarantee Expenditure due to Curtailed Imports
Bid Production Cost Guarantee DAM	81201	DAM NYISO Bid Production Cost Guarantee - Internal Units
Bid Production Cost Guarantee DAM	84001	EDRP/SCR Demand Response - Local
Bid Production Cost Guarantee DAM	84101	EDRP/SCR Demand Response - NYISO Wide
Bid Production Cost Guarantee DAM	81401	DAM Price Responsive Load Program
Bid Production Cost Guarantee DAM	81202	DAM NYISO Bid Production Cost Guarantee - External Units
Bid Production Cost Guarantee DAM	81206	DAM NYISO Bid Production Cost Guarantee - Internal Units
Bid Production Cost Guarantee DAM	81207	DAM NYISO Bid Production Cost Guarantee - External Units
Bid Production Cost Guarantee DAM Virtual	81501	DAM Virtual Bid Production Cost Guarantee
DAM Contract Balancing	81315	DAM Contract Balancing
DAM Contract Balancing	81317	DAM Contract Balancing
Local Reliability Balancing	81002	Balancing Local Reliability Bid Production Cost Guarantee
Local Reliability Balancing	83901	Margin Restoration (MOB) Revenue
Local Reliability DAM	81001	DAM Local Reliability Bid Production Cost Guarantee
NYISO Cost of Operations	80901	NYISO Cost Of Operations
NYISO Cost of Operations	80902	NYISO Cost Of Operations
NYISO Cost of Operations	83501	NYISO Cost Of Operations
NYISO Cost of Operations	83502	NYISO Cost Of Operations
Residuals Balancing	81302	Balancing Market Energy Residual
Residuals Balancing	81304	Balancing Market Loss Residual
Residuals Balancing	81305	Balancing Market Congestion Balancing
Residuals Balancing	81306	Emergency Energy Purchases
Residuals Balancing	81307	Emergency Energy Sales
Residuals Balancing	81309	Balancing Market Energy Residual
Residuals Balancing	81311	Balancing Market Loss Residual
Residuals Balancing	81312	Balancing Market Congestion Balancing
Residuals Balancing	81313	Emergency Energy Purchases
Residuals Balancing	81314	Emergency Energy Sales
Residuals DAM	81301	Day Ahead Market Energy Residual
Residuals DAM	81303	Day Ahead Market Loss Residual
Residuals DAM	81308	Day Ahead Market Energy Residual
Residuals DAM	81310	Day Ahead Market Loss Residual

NYISO Daily Peak Load - March 2014
Actual vs Weather-Adjusted Forecast

NYISO Daily Peak Load - March 2014
Actual vs Forecast

Day Ahead Peak Forecast - March 2014 Percent Error - Actual & Weather Adjusted

Day-Ahead Forecast Accuracy - Cumulative Performance 2014 Year-to-Date

2014 Major Product Enhancements

Project	Status and Milestone Deliverables
Business Intelligence Products	
Business Intelligence Roadmap: Data Integration	<p>Status: The purpose of this multi-year project is to improve the Business Intelligence IT service model at NYISO. Planning and design commenced in 2013 with plans to undertake a study in 2014 to identify a data integration and storage technology product for purchase, with implementation to follow in 2015. The data integration and storage solution will provide NYISO the capability to move large data sets to and from business partners and among internal systems in a sustainable manner. The system will have the ability to perform impact analysis and data quality monitoring, which are key to maintaining quality and controlling risk in an increasingly partner integrated environment.</p> <p>Deliverables: The focus of this project in 2014 is the completion of a study to recommend a product for procurement in 2015.</p>
Electric Quarterly Report (EQR) Enhancements	<p>Status: FERC has updated the required information and format for providing EQR reports. NYISO Market Participants have benefited from a report generated out of DSS for many years. Market Participants have requested NYISO to update the existing report with additional information and formatting to better match the newer FERC requirements. Updating the existing report will require additional data to be loaded in to DSS as well as changes to the existing reports.</p> <p>Deliverables: The 2014 project will focus on delivering enhancements to existing reports to align with the additional FERC requirements.</p>
Public Website Technology Upgrade	<p>Status: The purpose of this project is to upgrade the underlying technology for the NYISO public website. The existing technology will be replaced with a more cost-effective solution by using Microsoft SharePoint to maintain and post documents to the public website.</p> <p>Deliverables: The 2014 project deliverable is the deployment of the technology upgrade.</p>

2014 Major Product Enhancements

Project	Status and Milestone Deliverables
Capacity Market Products	
Additional Capacity Zones	<p>Status: Additional Capacity Zones is a FERC Mandate and a response to the Independent Market Advisor's 2009 State of the Market Report. Implementation is in progress with the ICAP Automated Market System software deployment planned for Q1 2014 in advance of the Summer Capability Period. This is a significant software effort that requires extensive regression testing. This effort is coupled with the Additional Capacity Zones mitigation software changes and all tariff revisions specific to new capacity zones and mitigation within new capacity zones. This project was deployed in February. This project is complete.</p> <p>Deliverables: The 2014 project deliverable is the software deployment.</p>
ICAP Auction Validation and Reporting	<p>Status: The purpose of this project is to provide multiple NYISO Business Owners access to the same data set utilizing updated technology that is supported by IT. The scope of this project includes replacing Access queries with an ICAP universe and reporting tools.</p> <p>Deliverables: The 2014 project deliverable is the development of the functional requirements and plans for a software deployment in 2015.</p>
ICAP Reference System	<p>Status: Market Mitigation and Analysis (MMA) collects extensive financial data from generation owners in order to perform the ICAP market mitigation measures. Now that the data collection process is standardized, efficiency and transparency could be gained by creating a web-based data portal that would allow MPs to upload and review their data. The NYISO and its consultants could use the data portal in the review process and to facilitate discussions with MPs.</p> <p>The anticipated deliverable is a Web-based software application, similar in concept to the Reference Level Software (RLS), but with different functionality. This software will enable MMA to complete pre-mitigation determinations for new capacity zones in an automated</p>

Project	Status and Milestone Deliverables
	<p>and timely manner. The software was deployed in March. This project is complete.</p> <p>Deliverables: The 2014 project deliverable is the completion of testing and the software deployment.</p>
Demand Response Products	
Demand Response – Real Time Energy Market	<p>Status: NYISO will focus on the development of market rules and identification of software changes required to permit demand response entities to participate in the NYISO’s real-time energy market. BIC and OC approved the Market Design concepts for this multi-year project in December 2012. Business Requirements were approved in 2013.</p> <p>Deliverables: Obtaining stakeholder approval on the market design is the focus of the project in 2014.</p>
SCR Provisional ACL Phase	<p>Status: The SCR Program is the largest of the NYISO’s demand response programs, both in the number of individual demand side resources and MW. Since the SCR baseline changes were implemented in April 2011, the NYISO has received a significant number of comments, including three market participant presentations at the ICAPWG, regarding SCRs enrolled with a Provisional ACL. One of the presentations related to using the Provisional ACL as a way to allow resources to account for an increase in load since the last Capability Period, which would allow the SCR to offer more capacity. The scope of the project is intended to address four key areas from stakeholder comments:</p> <ol style="list-style-type: none">1) Address allowance for the use of Provisional ACL for SCRs that change RIPs;2) Review the limitation on Provisional ACL for three consecutive Capability Periods;3) Review SCR Load Zone Peak Hours for Winter ACL; and4) Address increased baseline with reporting process to increase ACL values within a Capability Period.

Project	Status and Milestone Deliverables
	<p>The first phase was successfully deployed in October 2013. The second phase of this project was successfully deployed in March. The remaining scope is scheduled for deployment in October.</p> <p>Deliverables: The focus of the 2014 project is the deployment of the next phases of software changes.</p>
SCR Baseline Study	<p>Status: This project will evaluate the current Average Coincident Load (ACL) against a number of alternative response baseline calculations using a Customer Baseline Load (CBL) for SCRs. In February 2011, when the NYISO proposed, and stakeholders accepted, the change to the SCR baseline from Average Peak Monthly Demand (APMD) to ACL, the NYISO committed to conducting a study to evaluate an additional set of baseline calculations for measuring event response. The objective of the study is to determine if there is a method of estimating response to an event that will provide a better estimate of event response than the ACL. The study is complete.</p> <p>Deliverables: The focus of the 2014 project is a NYISO Management response to the study completed at the end of 2013.</p>
Order 745 – Day Ahead Demand Response Program (DADRP) Compliance	<p>Status: NYISO planned to implement the net benefits test in March 2012 based on the compliance filing submitted in August 2011. However, implementation was placed on hold pending a response from FERC. Also, as part of the compliance obligation, NYISO completed a study in August 2012 to evaluate the feasibility of incorporating a dynamic net benefits test into the day-ahead and real-time unit commitment and scheduling processes. A compliance filing detailing the results of the feasibility study was submitted to FERC in September 2012. FERC issued an Order on May 16, 2013 in response to NYISO’s August 2011 filing. NYISO requested a 60-day extension on the compliance filing, which was</p>

2014 Major Product Enhancements

Project	Status and Milestone Deliverables
	<p>subsequently approved for August 14. Also, NYISO requested rehearing on the cost allocation methodology.</p> <p>Deliverables: Upon receipt of responses from FERC regarding the August 14, 2013 compliance filing and the request for rehearing, NYISO will evaluate the responses and determine a feasible implementation date.</p>
Energy Market Products	
Coordinated Transaction Scheduling (CTS) with New England	<p>Status: In 2012 FERC accepted the joint filings of NYISO and ISONE to implement CTS. CTS will enable Market Participants to submit transaction bid costs as an arbitrage spread value, instead of today's \$/MW pair. This spread will be merged with ISONE's supply curve and then optimized by NY for transaction scheduling. To help facilitate this new trading and to insure proper data transparency between the ISOs and the MPs, a new common bid platform will be built and run by NYISO. In addition, data will be exchanged between NY and NE to help facilitate settlements and operator interaction.</p> <p>Deliverables: The focus of this project in 2014 will be development completed of all systems needed to begin joint testing in March 2015 and activate CTS with NE in Q4 2015.</p>
Coordinated Transaction Scheduling with PJM	<p>Status: The State of the Market has recommended that NYISO continue to work with its neighbors to provide market efficiencies from transaction scheduling. This project will look to expand upon the work and concepts outlined in CTS with NE to improve transaction scheduling inefficiencies that can occur between PJM's physical transaction modeling and NYISO's economic based scheduling models. A market design concept was completed in 4th quarter 2012. NYISO and PJM Stakeholders approved the market design in 2013. Software development was completed at the end of 2013.</p> <p>Deliverables: The focus of this project in 2014 is the software deployment, joint testing</p>

Project	Status and Milestone Deliverables
	<p>and implementation. The software was deployed in March in preparation for the joint testing cycle between NYISO and PJM.</p>
Scheduling and Pricing: Graduated Transmission Demand Curve	<p>Status: The 2012 State of the Market (SOM) recommends the NYISO consider the feasibility and potential impacts on reliability and system security from using a graduated Transmission Shortage Cost. The SOM states, "RTD uses a "Transmission Shortage Cost" that limits the re-dispatch costs that may be incurred to \$4,000/MWh when managing congestion. However, our analysis suggests that this level may be higher than necessary to maintain reliability during some brief shortages." The single 'penalty point' is too high and may result in ineffective generation re-dispatch in response to transmission constraints given established operating practices and capabilities. A graduated demand curve will improve the accuracy of the Transmission Shortage Cost and will make for a more efficient commitment and dispatch actions, and set more efficient prices.</p> <p>Deliverables: The focus of this project in 2014 is FERC approval of tariff changes and implementation of the software changes.</p>
Enterprise Products	
Enterprise Project Management (EPM): Phases II and III	<p>Status: In 2012 NYISO implemented Microsoft Project 2010 on the EPMLive application to provide NYISO with up-to-date project scheduling and tracking tools, centralized and consistent project reporting for improved portfolio management, and improved project team collaboration. Additional phases will continue the implementation of the EPMLive application to provide a centralized system with enterprise time reporting, and an enterprise view of project demand, resource capacity, project costs, and resource utilization to support key decision making processes. In 2013 the EPMLive time tracking module was configured to align with the requirements of the Enterprise Cost Management (ECM) initiative and the business requirements for resource management were approved.</p>

2014 Major Product Enhancements

Project	Status and Milestone Deliverables
	Deliverables: 2014 deliverables include an enterprise implementation of the time tracking functionality, followed by deployment of resource management functionality for project management and resource capacity planning.
Enterprise Technology Monitoring	<p>Status: This purpose of this project is to provide IT with the necessary toolset to effectively manage the NYISO technology portfolio. Investment in new tools and processes is necessary to maintain the availability of business services, including Market to Market and Smart Grid applications that require infrastructure not technically compatible with NYISO's current monitoring platform. This project will define an enterprise monitoring strategy and build a foundational solution that is capable of monitoring all core infrastructure services. Subsequent initiatives will deploy the monitoring strategy for all critical business services and enable proactive monitoring of key services to prevent and reduce downtime.</p> <p>Deliverables: The project deliverable for 2014 is a deployment.</p>
Identity and Access Management (IAM)	<p>Status: This multi-year project is NYISO's top security priority for mitigating cyber security risks. To enhance NYISO's security posture and improve compliance with NERC Critical Infrastructure Protection (CIP) standards, the NYISO is in progress on this initiative to enable and control cyber access to its critical technology systems, and physical access to NYISO facilities, for employees and contractors.</p> <p>Deliverables: The focus of this project in 2014 is implementation to complete the migration of existing functionality to a supported system prior to the vendor's retirement of the current product in 2014, and to expand IAM access control to CIP assets in support of the NYISO cyber security strategy.</p>

2014 Major Product Enhancements

Project	Status and Milestone Deliverables
Stakeholder Services Suite	<p>Status: To improve customer service and satisfaction, the NYISO has included the creation of a Stakeholder Services Suite of tools in its 2013-2017 Strategic Plan. The vision for this multi-year initiative is to improve relationships between the NYISO and its stakeholders by providing NYISO team members with comprehensive views of current and historical customer inquiries that enable more effective responses to customer requests. The Customer Relationship Management (CRM) solution will enable the NYISO Stakeholder and Member Relations (SMR) team to better manage customer interactions from initial contact, to registration, training, and ongoing communication. The CRM solution will also provide customers a self-service, web-based portal to view inquiry status and manage contact information.</p> <p>Deliverables: The focus of this project in 2014 is the deployment of the first phase of this multi-year project.</p>
Finance Products	
Credit Management System: Enhanced Market Participant Data Access	<p>Status: This project includes several changes to the Credit Management System (CMS) to provide additional access to data for Market Participants and related automation of tasks. This project will provide MPs with access to FERC Order 741 minimum participation data while also automating and providing the Credit Department with better tools to track the required certifications, capitalization, risk procedures, and verification. This project will also include automation of collateral calls for the TCC, DADRP, DSASP, and WTSC markets to send notifications to the MPs to provide consistency across markets in the collateral call notification process.</p> <p>Deliverables: The focus of this project in 2014 is implementation of the software changes.</p>

2014 Major Product Enhancements

Project	Status and Milestone Deliverables
Oracle Financials Upgrade	<p>Status: The purpose of this project is to upgrade the existing application to an enhanced and more technologically advanced version of Oracle Financials to better support the existing functionality of the Finance team and to allow the team to perform at a higher level of efficiency. An upgrade will provide the Finance team the ability to utilize improved and more user friendly functions in the existing modules. Also, an upgrade to the latest version will allow the team to take advantage of new modules and functionality to further automate manual processes for procurement and utilize additional functionality for accounts payable, sub-ledger accounting and reporting tools. The software upgrade is in process.</p> <p>Deliverables: The focus of this project in 2014 is completion of the software upgrade.</p>
Procurement Enhancements	<p>Status: The purpose of this project is to provide tools for two main groups of functionality, process automation and data analytics, in order to aid the procurement team in alleviating their manual work processes and making more timely procurement decisions.</p> <p>Deliverables: The focus of this project in 2014 is completion of the functional requirements.</p>
Operations & Reliability Products	
Energy Management System (EMS) Visualization	<p>Status: This project is the continuation of the 2012-2013 projects to design and develop a software system capable of collating and displaying operationally relevant information to Operators and support staff in the control center. Leveraging the tools and infrastructure, additional capabilities will be developed.</p> <p>Deliverables: The focus of this project in 2014 is implementation of software changes.</p>

Project	Status and Milestone Deliverables
FERC Funded Project	<p>Status: The NYISO's ability to simulate the Day-Ahead Market was instrumental to the success of FERC's Office of Enforcement ("OE") actions against Constellation. As such, the FERC OE is requesting that all ISOs develop the capabilities demonstrated by the NYISO, and in NYISO's specific case, to expand upon on current fundamental analysis capabilities. One million dollars in funding was provided to the NYISO as part of the Constellation Settlement. After consideration and review of numerous possible enhancements, MMA has settled on two primary categories of modifications to the market operations software (Ranger) that meet the FERC OE's requirements:</p> <ol style="list-style-type: none">1. <u>RTS Simulation Capability:</u>2. <u>Enhancements to Simulation Results Reporting and Simulation Data Input (MMA Ranger "Area" Enhancements)</u> <p>Phase 2 of this project, will utilize the remaining funds to enhance MMA's SAS reporting capabilities.</p> <p>Deliverables: The 2014 project is the continuation of the 2013 FERC Funded Re-Run Capability project. The team focused on development in 2013. The 2014 project will allow the team to complete testing the new functionality and implement it in the MMA Ranger area.</p>
Ranger Optimization & Performance Enhancements	<p>Status: The NYISO's unit commitment and economic dispatch process utilizes Lagrangian Relaxation (LR) and MINOS technologies. These are being replaced across the industry with Mixed Integer Programming (MIP)/linear programming optimization approach. The NYISO is the last remaining Ventyx/ABB customer on legacy LR/MINOS, which was developed in the late 1970s. MIP provides increased constraint modeling flexibility through high level modeling languages and current compiler and system optimization development,</p>

Project	Status and Milestone Deliverables
	<p>as well as greater IT support. The vendor completed software development in 2013.</p> <p>Deliverables: The focus of this project in 2014 is completion of testing and implementation.</p>
Planning and TCC Market Products	
FERC Order 1000	<p>Status: As required in Order 1000, the NYISO made compliance filings to address transmission planning and cost allocation requirements. In order to maintain consistency between these new filings, tariff language and the NYISO manuals, policies and procedures implementing them, there is a need to update and/or create such documents. Order 1000 requires the NYISO to update policies and procedures currently used in the RPP-Reliability Planning Process ("RPP", formerly known as the "Comprehensive Reliability Planning Process" or "CRPP") and, to a lesser extent, CARIS – Congestion Assessment & Resource Integration Study. These System and Resource Planning (SRP) documents will incorporate changes to manuals, rate schedules, Tariff(s) and supporting documents.</p> <p>Deliverables: The focus of this project in 2014 is the updating of the NYISO policies and procedures, fillings and Tariff language as a result of or related to Order 1000.</p>
TCC Centralized Auction Rounds	<p>Status: The NYISO has a tariff obligation to conduct four auction rounds per TCC product offered in Centralized TCC Auctions unless the New York Transmission Owners reach unanimous consent and provide the NYISO a waiver to conduct fewer than four rounds. Market Participants have indicated through discussion in stakeholder committee meetings, other feedback and TCC auction surveys that they would prefer fewer rounds and a shorter overall auction cycle.</p> <p>Deliverables: The focus of this project in 2014 is to complete the study and discuss with stakeholders.</p>

2014 Major Product Enhancements

Project	Status and Milestone Deliverables
TCC Revenue Allocation Automation	<p data-bbox="630 321 1906 699">Status: The NYISO collects TCC revenue from the administration of the TCC Markets and the allocation of Fixed Price TCCs. The allocation of revenue associated with the TCC Markets to the Transmission Owners is currently a manual process performed by TCC Market Operations (TMO) staff using Excel and SAS toolsets. The scope of this project will be limited to the automation of allocation of revenue from the TCC Markets. The NYISO is currently working with the NY Transmission Owners to determine an agreeable methodology for the distribution of revenue from the allocation of Fixed Price TCCs. At such a time that the NYISO has an agreed upon methodology with the NY Transmission Owners, the NYISO will evaluate if automation of the Fixed Price TCC revenue allocation process can be incorporated into this project.</p> <p data-bbox="630 743 1923 776">Deliverables: The focus of this project in 2014 is development completion by end of year.</p>

Summary Description of Regulatory Filings, Investigations, Rulemakings and Related Orders in NYISO Matters - March 2014

Filing Date	Filing Summary	Docket	Order Date	Order Summary
11/12/2013	NYISO filing re: compliance revisions per Order No. 764 regarding integrating variable energy resources	ER14-385-000	03/20/2014	FERC order accepting revisions effective 01/15/2014, as requested
12/27/2013	NYISO filing re: revisions to simplify and improve the real-time market pricing rules that apply at NYISO's external proxy generator buses	ER14-864-000	03/04/2014	FERC order accepting revisions effective 04/08/2014 as requested, subject to a compliance filing to be made within 15 days
03/06/2014	NYISO filing re: list of reviewing representatives for the protected material in the Hudson Transmission Partners v. NYISO proceeding	EL12-98-000		
03/13/2014	NYISO filing re: MST compliance revisions concerning proxy generator bus pricing rules	ER14-864-001		
03/14/2014	NYISO filing re: clarifications to the MST and OATT price correction tariff provisions to improve internal consistency	ER14-1506-000		
03/14/2014	NYISO filing re: answer to various third party requests for rehearing of the 1/28/14 order concerning the ICAP demand curve parameters	ER14-500-001		
03/19/2014	NYISO filing re: informational compliance report on broader regional markets	ER08-1281-006		
03/20/2014	NYISO filing re: motion to dismiss NYISO as a party to the NYAPP v. NMPC proceeding concerning the ROE in the NMPC TSC formula rate	EL14-29-000		
03/20/2014	NYISO filing of comments with the EPA re: CO2 rule – regional compliance and reliability safety valve proposals	No docket no.		
03/24/2014	ISO-RTO Council filing re: comments on the proposed geomagnetic disturbance reliability standards	RM14-1-000		
03/26/2014	NYISO filing re: post technical conference comments concerning the modeling of Load Zone K as export constrained	AD14-6-000		
03/27/2014	NYISO filing re: seventh informational report on efforts to develop rules addressing compensation to generators that are needed for reliability	ER10-2220-000		
03/27/2014	NYISO filing re: motion to intervene and comment on the Dunkirk request for tariff waiver concerning its existing interconnection rights	ER14-1445-000		

Filing Date	Filing Summary	Docket	Order Date	Order Summary
03/28/2014	NYISO filing re: confidential submission to the NYSPSC of documentation and data submitted to the US Department of Energy related to the NYISO's Smart Grid Investment Grant Project	Case No. 09-E-0310		
03/28/2014	NYISO filing re: informational report on compensation paid pursuant to the bid restriction waiver	ER14-1138-000		
03/31/2014	NYISO filing re: answer to the HTP protest concerning the HTP v. NYISO complaint on the the scaling factor that the NYISO applied when making the buyer side mitigation rule determination for the HTP project	EL12-98-002		
03/31/2014	NYISO annual compliance report re: unreserved use and late study penalties	OA14-2-000		