

SECTOR BLACK

SKY PLAYBOOK

ABSTRACT
The Electric Sector Black Sky Playbook reflects

collective input from numerous Electric Subsector

operational and administrative managers and power

industry technical personnel, as a recommended

framework for planning resilience investments,

restoration planning and cross-sector coordination

needed for long duration, multi-region power

outages. This peer-reviewed document is designed as

a resource for the electric subsector, addressing

critical Black Sky resilience needs for

Preparation/Mitigation, Response, Restoration and

Recovery measures.

John R. Twitchell PE
V 2.5 20/06/2017

1

Table of Contents
Role of the EPRO Sector Black Sky Playbook .. 2

Sector Background .. 2

Sector Black Sky Environment... 3

Sector Model Overview .. 4

Sector Model Graphic ... 5

Sector Black Sky Strategic Mission Statement .. 5

Strategic Mission Priorities Matrix .. 6

Black Sky Decisions Overview ... 6

Black Sky Decisions Matrix .. 7

Sector Black Sky Situational Awareness Overview ... 7

Priority Information Requirements Matrix ... 8

Sector Initial Actions ... 9

Sector Initial Actions Matrix .. 9

Internal Sector Requirements ... 11

Internal Sector Requirements Matrix ... 15

External and Cross Sector Dependencies Overview ... 15

External and Cross Sector Requirements Matrix .. 19

Sector Specialized Resource Requirements Overview.. 20

Sector Commodity Specific List Matrix ... 21

Sector Black Sky Communications Overview .. 22

Sector Communications Matrix .. 22

Sector Black Sky Planning Requirements .. 22

Sector Best Practices Matrix (On-going) ... 23

Sector Black Sky Resilience Considerations Overview .. 24

Resilience Initiatives Matrix .. 24

Sector Black Sky Regulatory Impacts and Issues Overview .. 25

Sector Regulatory Matrix .. 25

2

Role of the EPRO Sector Black Sky Playbook

This Playbook is designed to continuously engage Subsector members to provide an evolving framework

for recommended guidelines to manage risks of long duration, multi-region power outages associated

with emerging “Black Sky” hazards.

This Playbook will be consistently updated and reviewed using the EPRO SECTOR steering committee

process through consultation with subsector professionals and mangers. It represents the consolidated

recommendations of these subsector managers and professionals for the unique challenges posed by

wide area, long duration outages. It provides guidelines to help individual entities strengthen their own

resilience measures, develop focused operational plans and assess external support needed to address

these severe hazard scenarios.

Sector Background
The Electric Sector is responsible for the design, construction, and operation of the electric grid, which is

one of the world’s largest, most complex machines. In the US alone, there are approximately 7,700

power plants and 300,000 miles of transmission and distribution lines. The components of the grid are

supported by a very large infrastructure that supplies and delivers fuel, chemicals, and water by rail,

barge, truck, and pipeline. Tens of thousands of highly skilled workers plan, operate, and maintain the

grid. Complex computer systems provide monitoring and control of electrical and mechanical systems.

Ownership of the grid is fragmented. There are numerous utilities that may be privately owned, owned

by their customers, or owned by local, state, and federal governments. Regulation of the grid is done by

a combination of state public service commissions and the Federal Energy Regulatory Commission

(FERC). The owners and users of the Bulk Electric System (BES) are subject to mandatory and

enforceable reliability standards promulgated by the North American Electric Reliability Corporation

(NERC) and approved by FERC.

The transmission system is monitored by Reliability Coordinators, who have a wide area view that may

cover multiple transmission owners. Generation may be controlled by individual utilities, or by a

regional market place. Delivery of power and energy to the ultimate retail customer is by Distribution

providers who deliver power to the ultimate retail customer. These providers may purchase power on

the wholesale market, or they may be part of a vertically integrated utility.

The North American electric grid is very robust. The grid is designed to survive the loss of multiple

components without cascading, wide area outages. Most major area outages are the result of severe

weather, such as a hurricane or an ice storm, damaging the low voltage distribution system in a

relatively localized area. These weather events, even if very severe, rarely result in power outages that

last more than a few days. Even the load lost during the 2003 Northeast Blackout, which was a cascading

outage that impacted generating stations and higher voltage transmission facilities over multiple states

and Canada, was substantially restored within 24 hours.

Resilience planning for “grey sky” events is a particular strength for the Electric Sector. The FERC and

NERC recently audited the Electric Sector’s black start ability to recover from a grey sky event, and gave

3

industry good marks1. However, Black Sky events are considered to have a high impact, but occur only in

low frequencies, and there has been little investment in resilience measures for this higher level of

threat. This situation is changing, and some utilities are incorporating Black Sky hazard protection in new

control centers and for substation control houses.

Sector Black Sky Environment Many, serious challenges would face the Electric Sector if it were to be

impacted by a Black Sky event. Many are related to supplying adequate amounts of fuel to black start

generators, emergency generators, nuclear power plants, natural gas fired generators, and dual fueled

generators. Communications may be severely impacted by a Black Sky event, which is critical as

situational awareness and the ability to control operations are essential to restarting the grid.

▪ Communications

o Normal communications may be severely interrupted after a Black Sky event. Equipment

may be damaged, back up diesel generation for cell and other communications sites may

be inadequate. Without some form of communications, the Transmission Operator has no

situational awareness or ability to control facilities during a Black Sky black start

• Increased dependence on natural gas generation

o Not fuel secure, no onsite storage

o Electric driven gas pipeline compressors

o Pipeline operation depends on SCADA and communications

o Pipeline tariffs (FERC regulated) not aligned with Black Sky conditions

• Lack of emergency generation

o Water/Wastewater systems lacking in emergency generation

o Limited availability of emergency generation through FEMA/USACE

o Limited availability of emergency generation through commercial sources

• Fuel Storage for emergency generation

o Most emergency generation has inadequate onsite fuel supply for extensive Black Sky

recovery

▪ Dual Fuel Generator Fuel Supply

• Most dual fuel generators have inadequate fuel supplies for extensive Black

Sky recovery

▪ Electric Utility Planning

• Most utilities do not have plans for extensive Black Sky, black start

• No identification of secure enclaves for Black Sky, black start

• No identification of critical loads for Black Sky events (these loads may be

different from the prioritization of loads for a grey sky event)

• Little electric utility engagement in issue except for Transmission areas

▪ Nuclear Power

• Little engagement in Black Sky issues by industry and regulators

• Emergency generator onsite fuel supply is designed for grey sky events

• Limited ability to load follow with nuclear generation in the event of

significantly reduced load following a Black Sky event

1 FERC - NERC – Regional Entity Joint Review of Restoration and Recovery Plans

4

▪ Regulation

• Most utilities have not engaged regulators on Black Sky preparedness

• Regulators have not yet explored the issue of cost recovery for just and

reasonable expenditures for Black Sky preparedness

• Environmental regulations may inhibit operation of dual fuel and emergency

generation for extended testing.

▪ Cyber Security

• Concern has been expressed that cyber security measures should go beyond

NERC standards

▪ Skilled Personnel

• A Black Sky event will likely damage grid equipment. Internal human

resources may be inadequate to test and repair equipment following a

Black Sky event.

Sector Model Overview

The EPRO Electric Subsector is made up of organizations that own, operate, and use the electric grid.

The three major components of the grid include generation, higher voltage transmission, and lower

voltage distribution. There are approximately 7700 individual power plants in the US, with multiple

generation units at most plant sites. There are 300,000 miles of transmission and distribution lines

serving the US market. The electric utility business model varies considerably from state-to-state. In the

Southeastern US, most utilities are vertically integrated. They own the generation, transmission, and the

distribution facilities to serve their native retail and wholesale loads. Much of the regulation for this

business model comes from the state public service commission. In other parts of the country the three

components are disaggregated. There is a market operator (for generation) and a Transmission

Operator (RTO) for transmission. These two entities may cover multiple states. The distribution provider

is the final link to the load. In the market structure model, transmission and generation are FERC

regulated, and distribution is the responsibility of the state public service commission.

 The Bulk Electric System (BES) in the US and Canada is divided into three electrically independent

parts: the Eastern Interconnection, the Western Interconnection, and ERCOT (Texas). These

interconnections have very little, if any, electrical connectivity and operate independently. Except at

FERC (regulation) and NERC (standards), there is little integration between the regions. As a general

statement, FERC does not regulate entities in ERCOT because it is contained in one state (Texas).

5

Sector Model Graphic

Sector Black Sky Strategic Mission Statement

Following a Black Sky event with its wide area of impact, long duration power outages, and

disrupted environments associated with Black Sky hazards, the most critical goals for societal health

and continuity will be systematic, timely and well-prioritized power grid restoration, while

simultaneously enabling the largest possible numbers of people to “shelter in place” during the

multi-week or longer restoration period.

While many tasks must go forward to enable these two goals, among the most critical will be

properly focused resilience investment and planning by the Electric Subsector, along with the

corresponding investment and plans by partner sectors, required to support the Electric Subsector’s

measures.

Electric Subsector Black Sky Mission: Develop and implement focused resilience

investment and operational plans required to allow for timely, well-prioritized power

restoration following a Black Sky event, along with definition and coordination of

requisite support from partner sectors.

6

Strategic Mission Priorities Matrix

Under normal circumstances the reliability of service to retail utility customers in North America is

extremely high. Statistically, outages caused by failures of the bulk grid itself (generation, transmission)

are minimal. Most outages are caused by localized damage to the distribution system from trees,

vehicles, weather, and equipment failure, and affect only those customers near the failure. Following a

Black Sky event, there will be a different picture of service reliability. A Black Sky event has the potential

to shut down the entire grid in a multistate region, and there will be no electrical service except from

emergency generators located at a customer’s site. Depending on the amount of damage to black start

generators and key transmission and substation facilities, it may be several days or longer before initial

service is restored to preplanned, critical load.

There is a strategy applicable to restoration of the grid following a Black Sky event. Over a period of days

secure enclaves of generation, transmission, and load will be established. However, without the support

of the interconnected grid, the reliability of these enclaves may be poor due to the unstable nature of

the small portion of the grid that is online. The secure enclaves will be expanded as fuel secure units and

possibly nuclear generation is brought online, along with an equal amount of load. There will be a

preplanned prioritization of loads to be served, and rotating blackouts may be an important part of the

transmission operator’s tool box. When the secure enclaves are interconnected to nearby enclaves, and

then ultimately to the entire grid, near-normal operations can resume. At that time, the grid will be

relatively stable and as much load as is available to be served will be connected to the grid. Reliability for

the load served at this stage of recovery should be similar to pre-event reliability.

Black Sky Decisions Overview

Phase Priority Mission

I
Establish secure

enclaves

High Service to critical loads, including water/wastewater, natural gas delivery
infrastructure, nuclear power plant switchyards, fuel secure generation
units. Reliability may be poor due to the difficulty of matching generation
to load, an incomplete transmission grid, and the potential of generation
trips.

II
Expand and

interconnect
secure enclaves

High Expand service to include denser municipal enclaves, critical supply chain
loads, and lifeline services. Reliability may be less than pre-event
reliability.

III
Interconnect

enclaves to the
grid

High Establish “near normal” operations, and serve as much load as is capable
of being served with near normal reliability.

7

The first priority of the Electric Sector after a Black Sky event will be implementing the Black Sky black

start plans. To implement the plans, decisions will be required about which generation to start, which

transmission cranking paths to energize, where personnel should be dispatched to inspect and repair

equipment, and what communications systems can be relied on to provide situational awareness and

control.

The Transmission Operator’s Black Sky black start plans should have black start generation and cranking

path transmission facilities identified, as well as initial critical loads. However, after a Black Sky event,

some equipment expected to survive to implement the plan will be damaged or otherwise non-

available, while some non-hardened equipment may be available. The Transmission Operator must

decide how to implement the plan, and whether to modify the black start plan based on an assessment

of the availability of generation and transmission.

To the extent natural gas transportation infrastructure may be available to serve generation, gas fired

generation may be included in the Black Sky black start process.

The Black Sky event may have damaged communications. The Transmission Operator must determine

what communications system(s) are available, whether SCADA is reliable, and how to communicate with

equipment and personnel in the field or at generation stations.

The Transmission Operator should identify key locations that require communication with the control

center about equipment status, and then dispatch personnel to those locations. The Transmission

Operator should also identify key equipment that must be inspected before operation, and repaired, if

necessary.

The initial Electric Sector decisions will be: what communications systems to utilize, what generation to

start, what transmission to energize, and what critical loads should be served.

Black Sky Decisions Matrix

Sector Black Sky Situational Awareness Overview

Situational awareness is key to the successful operation of the electric grid. Transmission Operators

cannot guess about the status of generation, transmission facilities, and load without endangering

personnel, potentially damaging equipment, and risking unstable operation. Situational awareness

means that the Transmission Operator has sound information on the state of key grid parameters, (e.g.,

voltage and frequency measurements over a wide area) and knows the state of all bulk electric system

Phase Priority Decision

I High Is the Black Sky black start plan still viable? What alterations in the plan are
required based on actual equipment status?

I High How will fuel availability impact generation availability?

I High What communication(s) systems are available and should be used? Is
SCADA or EMS reliable?

I High Where to send technicians to inspect and repair equipment?

8

elements (e.g., transformers, breakers, switches). The Transmission Operator must know if a generating

unit is synchronized to the grid and its approximate electrical output. Transmission system circuit

breaker status and approximate system load levels are required for reliability and for matching

generation levels with load levels. Under normal circumstances, energy management systems (EMS) or

Supervisory Control and Data Acquisition (SCADA) equipment provides the situational awareness picture

in the Transmission Operator’s control room. Automatic generation control (AGC) from the control

center often regulates the generation. After a Black Sky event, communications channels for EMS or

SCADA may be impacted, and key information may only be provided verbally to the control center from

field personnel. Some Transmission Operators drill this procedure to ensure they can retain adequate

control of their portion of the grid2.

Natural gas fired generation is a significant portion of the generation in the US. Gas fired generators are

less complex than coal fired units and lend themselves to faster inspection, repair, and operation than a

coal fired unit. However, unlike a coal plant, there is no onsite storage of fuel available. Knowledge of

the availability of natural gas transportation infrastructure allows the Transmission Operator to

understand the availability of generation within its footprint.

Communications between generation stations and field personnel are necessary for control and

operation of the grid. If supervisory control is available and reliable, these functions can be performed

by the Energy Management System in the control room. If supervisory control is not available, verbal

communications and manual data presentations can substitute.

The ability to expand and interconnect secure enclaves is dependent on the availability of generation,

transmission, and load serving equipment. Communications on the status of equipment allow the

Transmission Operation to plan expansion of the enclaves.

The Transmission Operator has the ability to build the secure enclave, and interconnect enclaves within

the Operator’s area. However, the Transmission Operator may not have the visibility of other parts of

the grid to allow interconnection with neighboring utilities or systems. The Transmission Operator must

have communication with the region’s Reliability Coordinator to safely and efficiently build the grid. As a

minimum, verbal communications must be established between the Operator and the Coordinator to

permit interconnections of enclaves with the grid without threatening system reliability.

Priority Information Requirements Matrix

2 FERC – NERC Joint Report on Restoration and Recovery Plans, January 2016. www.FERC.gov

Information Source Priority Confidence Level

Initial status of electric grid
transmission, generation,
distribution

EMS, SCADA, verbal
communications
from the field

High High – must have
confidence in information
in order to initiate black
start restoration plans

Status of critical natural gas
delivery infrastructure

Verbal and/or
electronic

High High - Must have
confidence in fuel delivery

9

Sector Initial Actions

The initial actions of the Electric Sector after a Black Sky event will be focused on implementing Black

Sky black start plans. These plans are similar to the NERC required black start plans, except that the

generation and transmission cranking paths will be composed of facilities that have been hardened, and

can be expected to be functional. The initial objective will be to energize secure enclaves of generation,

transmission, and critical loads. Critical loads include water and wastewater treatment facilities, natural

gas delivery infrastructure, and nuclear power plant switchyards. The second step will be to incorporate

additional fuel secure generation, transmission, and loads into the enclaves. Finally, the enclaves will be

interconnected with each other and with neighboring utilities until load serving capability is at a “near

normal” level.

Sector Initial Actions Matrix

communications with
natural gas
transportation
sources

capability in order to
restart and operate critical
gas fired generation

Instructions on operation of
generation and substation
equipment

SCADA, EMS, verbal
communications with
field personnel and
generation stations

High High – Breaker status and
operation, load
information, and
generation levels critical to
black start

Time to repair and return to
service non-functional
equipment

Verbal
communications with
field and generation
personnel

High High – Information
required to implement
secure enclave growth and
expansion

Status of regional grid and
instructions from Reliability
Coordinator

Verbal or electronic
with Reliability
Coordinator

High High – Information
required to interconnect
secure enclaves with
neighboring systems

Priority Initial Action Desired/Required Outcome

1 Situational Awareness – After a Black Sky event, the grid
will most likely be de-energized. Before any component of
the electric grid can be reenergized, the Transmission
Operator must know the status of equipment (primary and
protective relaying) related to the section of the grid that

Determine what parts of the
grid are intact, and what is
out of service. Determine the
extent that Black Sky black
start equipment is damaged.

10

is part of the black start plan. Are breakers open or
closed? Are black start generators available and capable to
restart or out of commission? Are critical loads able to
accept electric service? Is protective relaying equipment
damaged or in alarm along the black start path?

Establish black start
sequence. Direct repair
personnel to damaged
equipment.

1 Communications – After a Black Sky event,
communications may be completely interrupted.
Communications are critical to providing situational
awareness to the Transmission Operator. Communications
are also vital for initiating the black start sequence. SCADA
must be tested for operability and functionality. Voice
communication via cell phone, radio and emergency
systems must be tested.

As a minimum, verbal
communications established
with generation stations and
field personnel. Additionally,
electronic communications
via SCADA established to
black start and nuclear
generation, and substations
that are parts of the cranking
paths, greatly enhance the
Transmission Operator’s
ability to black start.

2 Energize black start generation, cranking path
transmission, and pick up critical loads within secure
enclaves.

Initial generation is placed on
line, a backbone transmission
system is energized, and
service begins to initial,
critical loads.

3 Expand secure enclaves to include nuclear generation in
order to provide off site power, fuel secure generation
units, and additional loads (municipal enclaves)

Nuclear generation safety
systems are powered from
the grid rather than from
consumption of diesel fuel in
onsite emergency
generation. Nuclear
generation is now in the
position of considering a
restart. Secure fuel units are
on line to minimize the risk of
fuel related loss of
generation. Loads are added
to the grid in amounts equal
to the new generation.

4 Interconnect secure enclaves with each other, and with
assistance from the Reliability Coordinator, establish
interconnections with neighboring grids. Stabilize the grid,
and increase loads.

The grid is stable, with
acceptable voltages and line
flows. N-1 reliability may be
established. Loads over a
wide area are served.

5 Establish “near normal” operations, and serve as much
load as is capable of being served. Test, evaluate, and
repair equipment and communications, control, and
protection systems.

All load capable of being
served is energized. As
equipment and systems are
restored to operation, the
grid returns to normal utility
operations and reliability.

11

Internal Sector Requirements

Black Sky planning will typically include hardware investments and expanded operational planning to

enable these systems to operate in degraded equipment, communications, and fuel delivery modes.

Secure Enclave Resilience Measures

Black Start and Tier1/Other important Generators

Black start, and fuel-secure, Tier 1 generation should have a high priority for hardening against

Black Sky threats. These generation units should be protected to allow for a safe shutdown –

without damage – in the event of a Black Sky event, and a rapid restart (or if not running at the

time of the event, an assured, rapid start.) Hardening should extend to onsite emergency

generation, critical control equipment, station batteries, emergency lubricating oil pumps, and

other equipment critical to the startup of the generation.

Cranking Path Transmission

Cranking path transmission should have at least one level of relay protection that is either

hardened against a Black Sky event or is impervious to its effects, such as electromechanical

relays. The substation facilities associated with the cranking path transmission should also

receive sufficient hardening to permit the energization and operation of power transmission.

Control Centers

Control centers should be hardened to the extent needed to provide the vital situational

awareness the system operators require for the restart and control of the electric grid. This

would include EMP hardening of communications systems, computer systems, and power

supply to the facility. Some United States utilities are taking the approach of fully integrated

Black Sky hardening of the entire facility. Control centers should develop methods of

maintaining situational awareness through voice communications and manual updating of

screens, or even the use of paper charts, if there is loss of SCADA communications.

Critical Facilities

Power utilities should harden Secure Enclave facilities used to serve previously identified

facilities critical to the operation of the electric generation and to the grid. Critical facilities may

also include lifeline services such as water and waste water facilities.

Fuel Supply Infrastructure

12

Power utilities should make resilience investments to harden their facilities that service the fuel

supply infrastructure. The movement away from coal-fired generation with its substantial on

site fuel storage places more reliance on other types of generation with little local onsite

storage. Power supply to gas pipeline compressor stations and to other critical gas infrastructure

will facilitate the supply of natural gas to electric generation facilities. Power supply to diesel

fuel storage and distribution assets will ensure that diesel fuel flow can be maintained in the

supply chain for continued delivery to emergency generators, dual fuel generators, and other

critical fuel consumers. Even though the majority of gas pipeline pumping stations are currently

self-powered, there is a move toward powering compressors with electricity. Even self-powered

pumping stations are controlled with electronic equipment that may be vulnerable.

Nuclear Power Plants

Nuclear power plants consume diesel fuel for emergency generators to operate safety systems

in the plant when there is a loss of offsite power to the plant switchyard. This use of diesel fuel

comes at a time when normal resupply is likely to become disrupted, and there will be increased

demand for diesel fuel from other priority users. Utilities should make resilience investments in

the increased onsite storage of diesel fuel at the nuclear plant site, above and beyond that

required by current regulation, wherever possible. Secondly, power utilities should make

investments in the protection of transmission facilities connecting fuel secure “sister units” to

the nuclear power plant in order to provide offsite power, and in some cases, allow nuclear

generation to participate in the Black Sky restart process.3 Grey Sky system restoration may take

several days, or one to two weeks, at most. Typically nuclear plants are restarted at the end of

the restoration sequence, when the grid has stabilized. A Black Sky restoration event with a

much longer restoration time period may reorder priorities to consider the restart of nuclear

plants earlier in the restoration sequence. Restoration of off-site power to the nuclear power

plant switchyard is critical to facilitating nuclear plant startup early in the restoration process,

rather than waiting until the end of the system restoration process.

Secure Fuel Supplies

Dual Fuel Storage Increases

Supplies of the secondary fuel for dual fuel generating stations should be enhanced to ideally

provide approximately 30 days of run time on the secondary fuel. Because of the nature of a

Black Sky event, it is likely that the supply of the primary fuel will be disrupted for an extended

period of time and the ability to resupply the secondary fuel may also be disrupted. Therefore,

extended secondary fuel stocks, even if not at a 30 day level, are necessary to allow operation of

the unit until normal fuel delivery is available for the generation fleet. Storage of larger

quantities of liquid fuels will also require monitoring and treatment to avoid contamination.

Co-locate Black Start Plants with Fuel Infrastructure

As noted above, a Black Sky event is likely to interrupt the normal resupply of fuel to generation

stations. Fuel supply for black start plants should become a siting consideration, just as the

availability of transmission service is a consideration. When practical, future black start gas fired

3 EPRO Black Sky Protection Initiative: http://eiscouncil.org/Protection/ItemDetails/60

13

generators should be strategically sited near major pre-existing fuel storage facilities, natural gas

storage, and oil and liquefied natural gas (LNG) terminals.

Increased Natural Gas Storage Adjacent to Black Start Plant

As a hedge against Black Sky outage effects on gas gathering and long distance gas transmission,

measures could be taken to further increase gas storage capacity of underground facilities that

are located near major power plants and other critical users.

Increased Liquefied Natural Gas (LNG) Storage

Where underground construction is not geologically practical, construction of LNG facilities –

if/where they can be cost effective – should be considered as an alternative means to support

fuel resilience for power generation.

Emergency Generator Fuel Storage

Many critical facilities have onsite emergency generators, however fuel storage for these

generators is typically sized for short duration emergencies. This onsite storage should be

increased to at least seven days of normal use, to allow time for system-wide emergency

generator refueling during a Black Sky event.

Chemicals

Generation facilities require consumables other than fuel to operate reliably. For example,

chemicals are required for the control of boiler water quality, and hydrogen is required to cool

generators. Consideration should be given to increasing the onsite supply of essential chemicals.

Operational Black Sky Resilience Measures

Black Sky Restoration Plans

Plans should expand existing plans to include Black Sky-induced extended outages.

Every region in the United States maintains black start plans, procedures, capabilities,

equipment testing and exercises that must comply with the North American Electric Reliability

Corporation (NERC) Reliability Standard EOP-005-2, “System Restoration from Blackstart

Resources,” and other regulatory mandates. Planning should be extended and modules should

be added to these black start plans that address Black Sky hazards.

Trained Workforce

Black Sky hazards are expected to cause significant hardware damage distributed over very large

regions, and restoration will typically require far more engineering support staff than under

ordinary conditions. Cyber or EMP damage to electronic equipment may be difficult to detect

without skilled testing, placing greater demands on support staff.

Given the number of power companies that would be affected, sharing corporate staff between

companies will likely be insufficient to address this shortfall.

14

Maintaining a large, skilled workforce is costly and difficult. Power utilities should make

investments in the training and cross training within their organization of technical personnel in

the skills necessary to address the damage that could occur during a Black Sky event. Enhanced

training may be required to ensure technicians have the skill sets necessary to maintain both

electronic and electro mechanical relay systems, if electro mechanical relays are retained as part

of transmission system hardening. Basic emergency training could enable skilled personnel to

utilize less skilled assistance to enhance their effectiveness. Emergency operations plans using

minimum system protection requirements rather than fully redundant systems could lessen the

demand for skilled technicians and engineers. The Certified Power Recovery Engineering Teams

Initiative addresses this scenario by utilizing engineering personnel normally working with

companies or government agencies outside the power industry as an emergency resource.4

Strategically Located, Generous Spares

Black Sky events are likely to cause extensive damage to utility facilities. An EMP event, for

example, has the potential to cause the failure of electronic devices such as system protection

relays and control devices. These devices are not readily available on short notice in large

quantities. A resilience measure to mitigate against damage is storing a generous quantity of

spares in strategic locations.

Investments in spare components that are essential to Black Sky recovery should be made by

the power industry. Spare components sensitive to EMP exposure such as transmission

protective devices (relays), electronic test equipment, generator control and protection

components, communications components, and hand held devices should be protected, where

appropriate, in EMP secure enclosures and should be staged near the expected need.5

Emergency Communications and Training

A Black Sky event will have an adverse impact on communications systems. The electric power

industry should invest in sufficiently hardened communications that will allow communications

between control centers and generation stations, field personnel, reliability coordinators, and

state and federal officials handling the emergency. Utility personnel should be trained in the use

of these communication systems, and utilities should conduct regular drills and exercises.6

Planning for use of an appropriate emergency communication system for internal and external

communication and data, and use of a synergistic emergency situational awareness and decision

support tools, will be essential to accommodate both internal operational plans and

coordination with external sectors. As an example, utilities may review and utilize, as a basis for

these plans, the planned Emergency Communication (BSX) System architecture, recently

developed for this purpose.7 This architecture will have clear lines of authority on how the

capabilities will be used and shared among the many entities that will depend upon them.

4 Certified Power Recovery Engineering Team Project: http://eiscouncil.org/Protection/ItemDetails/63
5 See comments by David K. Owens, Executive Vice President, Business Operations, EEI at Electric Infrastructure
Security Summit V http://eiscouncil.org/Summit/Archive/35
6 Ibid
7 EIS Council, Emergency Communications (BSX) Project: http://eiscouncil.org/Protection/ItemDetails/62

http://eiscouncil.org/Protection/ItemDetails/62

15

Expanded Maintenance and Testing

Emergency generation and dual fuel units will be critical to Black Sky black start success. Regular

maintenance and testing of these types of generation equipment should become normal

practice to continuously ensure successful execution of the role that generation will play in black

start procedures.

Emergency generators should be periodically operated at full load to ensure that equipment will

be able to perform their functions. Not all generator owners are rigorous with testing.

Dual fuel units should be started and operated – at full load – on their secondary fuel on a

periodic basis to ensure that equipment operates correctly and plant operators remain familiar

with secondary fuel operating techniques. Fuel stored for long periods of time requires

maintenance and treatment.

Strong procedures should be in place to avoid unauthorized modifications to Black Sky

hardening that could reduce its effectiveness. For example, unauthorized penetrations of

shielded enclosures, reduction of access controls, and bypassing of cybersecurity protocols

should be avoided.

Internal Sector Requirements Matrix

External and Cross Sector Dependencies Overview

The Electric Subsector will be able to meet its mission requirement only if it has assured support from

other sectors, to supply those services and resources that lie outside its normal capabilities. Defining

Phase Priority Requirement

1 High Black Start/Tier 1 Generation Units

1 High Cranking Path Transmission

1,2,3 High Control Centers

1,2,3 High Critical Facilities

2,3 High Fuel Supply Infrastructure

1,2,3 High Communications

2,3 High Nuclear Power Plants

1,2,3 Medium Dual Fuel Storage

1,2,3 High Emergency Generator Fuel Storage

3 Medium Critical Chemicals

1,2,3 High Black Sky Black Start Plan Modules

1,2,3 High Trained Workforce

1,2,3 High Generous Spares

1,2,3 High Emergency Communications (BSX)

3 Medium Resilience Related Testing and Maintenance

16

the sector’s required external support – and coordination with the appropriate sectors – is a crucial part

of development of the Black Sky Protocol.

Protected Enclave Hardening

The Secure Enclave is the basic building block for recovery from a Black Sky event. The Secure

Enclave is a subset of the electric grid capable of operating without external power from the

grid, and because it accomplishes the goal of recovery of the electric grid while avoiding the

necessity of hardening the entire grid, is a cost effective method of providing grid resilience.

Power utilities should work with regulators to encourage the hardening of the generation,

transmission, and distribution facilities within the Secure Enclaves, and to adopt design

standards that incorporate facility hardening techniques in new facilities. Regulators should

provide the power industry with cost recovery for these resilience measures.

Dual Fuel Generation

Increased Secondary Fuel Storage

Even the widest possible distribution of fuel-switching capabilities will be of little

resilience value when gas flows are interrupted unless generating stations have the

secondary fuel they need to operate. On-site storage of secondary fuel offers the

greatest value for resilience in Black Sky events.

The power industry should work with zoning boards, environmental regulators and

other officials and stakeholders in power resilience to include resilience considerations

in assessing specific fuel storage construction proposals. When practical, future gas

generators might be strategically sited near major pre-existing fuel storage facilities and

terminals. In addition, regulatory measures to assure maintenance of adequate storage

levels of secondary fuels for critical dual fuel generators should be made a priority.

Emergency Waivers – Regulatory, Environmental, and Supply Chain Considerations

The power industry should work with State Public Utility Commissions and federal

agencies (including the Environmental Protection Agency, FERC/NERC, DOE and others)

to consider emergency waiver authorities and triggers for secondary fuel use, to allow

more effective resilience planning and investment. Relief by FERC from market and

reliability regulations may be appropriate. At the federal level, existing authorities to be

examined and potentially utilized in this assessment should include those provided for

in the Stafford Act.8 At the state level, relief from regulations related to trucking of

diesel fuel should be examined.

Cost Recovery for Dual Fuel Storage/Operations

8 See comments by David K. Owens, Executive Vice President, Business Operations, EEI at Electric Infrastructure
Security Summit V http://eiscouncil.org/Summit/Archive/35

17

Market rules and regulations should allow for the cost recovery for dual fuel generators.

In part due to the cost of seeking emission permits and installing necessary pollution

control equipment, new dual-fuel generators and their fuel systems are more expensive

to procure than their gas-only counterparts, and are more expensive to operate and

maintain. The power industry should partner with regulators and other stakeholders in

power resilience to examine how financial inducements might be created to encourage

the construction of dual-fuel generators. Market rules and other regulations should

explicitly provide for the cost recovery of dual fuel storage construction and inventory

carrying costs.

Incentivize Fuel Switching Capability

Power utilities should work with regulators and with generation markets to create

special incentives to provide fuel-switching capabilities for generators that support black

start operations.

In January 2016, the “FERC-NERC-Regional Entity Joint Review of Restoration and

Recovery Plans” recommended that studies be made of possible strategies for replacing

lost coal-fired black start resources, and of factors to be included in replacing them

(including geographical diversity and fuel switching capabilities). As those studies go

forward, they should develop targeted incentives and cost recovery mechanisms for

dual fuel generators serving as black start resources. 9

Gas Supply During Black Start Restoration

Emergency Waivers – Avoid Curtailment of Service to Generators

Regulatory “Curtailment Policies” provide for curtailing gas deliveries to industrial

customers, including power grid generators, to prioritize delivery to residential

customers when a power outage or other factors reduce pipeline gas flows. During a

severe, long duration power outage, this prevents power grid generating stations from

producing electricity, resulting in less electricity to those very same residential

customers, and also possible shutdowns of electric gas pipeline compressors that would

further reduce gas flows, causing a “vicious cycle” that quickly becomes a serious

societal problem.

Power utilities should coordinate with regulatory authorities to authorize emergency

waivers to avert curtailments to power generators during Black Sky events. Many state

governors already have the authority to declare an energy emergency when they

determine that the health, safety, or welfare of their citizens is imminently threatened

by gas supply shortages. These emergency authorities should be revised to provide that

when an especially severe event occurs, including those that would fall into the category

of Black Sky events, governors can temporarily revise state curtailment policies and

9 Federal Energy Regulatory Commission (FERC) and the North American Electric Reliability Corporation (NERC),

“FERC-NERC-Regional Entity Joint Review of Restoration and Recovery Plans,” January 29, 2016,

http://www.ferc.gov/legal/staff-reports/2016/01-29-16-FERC-NERC-Report.pdf

18

state environmental rules in order to make preservation of gas service to power

generators a top priority.

Firm Gas Delivery Contract Cost Recovery

 Market rules and regulatory mechanisms should allow for the recovery of the additional

costs of firm versus interruptible gas delivery contracts.

Many state utility regulators who approve regulated utility cost recovery are sensitive to

the additional cost that accompanies firm pipeline transportation. However, such firm

contracts can greatly reduce the likelihood of gas curtailments in Black Sky hazards.

Generation companies should work with regulators to develop options to provide for

the additional funding firm contracts require.

Information sharing with Pipeline Industry

Restoration and recovery operations in a Black Sky hazard scenario will be complex, and

information sharing will be vital to allow lifeline infrastructure utilities to pool their

resources, address critical issues and optimize restoration. Regulators and lawmakers

should address the challenges associated with anti-trust laws that have a negative effect

on such information sharing between companies, especially in the fuel industry.

As one effective approach, regulators can create temporary solutions that can be

enacted during large-scale outages and disasters

Support for Emergency Generator Fuel Delivery

Normal supply chain arrangements may fail during Black Sky recovery and the ability to obtain

diesel fuel for emergency generators may be curtailed. This would be especially critical for

nuclear power plants and for other key facilities.

The power industry should become engaged in the formation of the National Emergency Power

Commission (NEPC). One objective of the NEPC Initiative is to support Black Sky restoration

planning through emergency diesel fuel distribution.10

Support for Chemical Deliveries

Normal supply chain arrangements for important chemicals required for electric generation

operation during a Black Sky recovery may fail, limiting the ability of generation to operate.

The power industry should become engaged in the formation of the National Emergency Utility

Consumables Commission (NEUCC), which has an objective of developing the capability

nationwide of supplying critical chemicals to the water and energy sectors.11

Water Supply for Generation Station Use

10 The National Emergency Power Commission Initiative: http://eiscouncil.org/Protection/ItemDetails/64
11 The National Emergency Utility Consumables Commission Initiative:
http://eiscouncil.org/Protection/ItemDetails/65

19

A number of generating stations utilize purified waste water or public water supplies for cooling

tower makeup, or other plant uses. The power industry should identify those water / waste

water systems that are critical to generation station operation and ensure that those loads: 1) are

included as part of the critical loads to be served by the electric utility’s protected enclaves; and,

2) the water / waste water systems understand and support the role they play in maintaining the

availability of critical electrical generation.

NGO Requirements

Critical Personnel and Family Support: Utilities will need to supplement their own critical

personnel and family support activities, to assure their labor force will be available. Mass care

NGOs can play a crucial role in this area, and will require such information from electric utilities

to enable them to plan and train to provide such support.12

External and Cross Sector Requirements Matrix

Requirement
Area

Priority Requirement

Financial –
Regulatory

High Regulatory agencies should approve the cost recovery of Black Sky
resilience measures, such as system hardening, increased onsite
storage of dual fuels, increased levels of spare parts

Financial –
Regulatory and
Markets

High Regulatory agencies and generation markets should provide financial
relief for operation and maintenance of dual fuel units that are
identified as Black Sky black start units

Operations –
Natural Gas
Delivery Priority

High Regulatory and tariff requirements that limit the supply of natural
gas to Black Sky black start generation units should be examined and
modified as to how they are applied to Black Sky events.

Financial – Fuel
and Regulatory

Medium Market mechanisms should be developed to allow the recovery of
firm gas transportation costs for generation units identified as Black
Sky black start units.

Communications
(Physical)

High Communications providers should examine the resilience of their
systems that support the Electric Sector. The Electric Sector typically
relies on multiple sources for communications. This would include
the internet, cell phones, public telephone, and in some cases,
satellite. The Electric Sector also has internally provided
communications such as fiber, radio, and microwave.

Chemicals –
Supply Chain

Medium Generators rely on certain chemicals, in addition to food, for
operation. Those entities that are part of this supply chain should

12 See comments by David K. Owens, Executive Vice President, Business Operations, EEI at Electric Infrastructure
Security Summit V http://eiscouncil.org/Summit/Archive/35

20

have secure communications with the utility, and plans for delivery
of critical supplies after a Black Sky event.

Water -
Operations

Medium Some generating stations rely of treated wastewater for cooling.
These wastewater systems should make resilience investments in
order to serve critical generation.

NGO Medium Mass care NGOs can play a role in providing support to utility critical
workers and their families.

Sector Specialized Resource Requirements Overview

The Electric Sector requires a number of key resources to successfully restore service after a Black Sky

event.

A significant component of the required resources for the Electric Sector revolve around fuel: for black

start generating units, dual fuel generating units, emergency generation, sister units for nuclear plants13,

and natural gas delivery. It is highly likely that normal supply chains will be disrupted as a result of a

Black Sky event. Therefore, the most effective method for the supply of liquid fuels will be enhanced on-

site storage. Units that are components of a Black Sky black start plan should have sufficient fuel to

enable operation through the expected restoration time period. Emergency generators at critical

locations should also have enhanced on-site fuel storage. Regardless of the availability of on-site

storage, the utility should pre-plan with its fuel supply chain to ensure that there are reliable

communications between the utility and the suppliers in place. Local law enforcement should be aware

of the need to give priority to fuel deliveries. Natural gas is a critical fuel for most utilities. Natural gas

fired units are generally simpler to operate, and more likely to be part of the Black Sky black start

recovery plan. Resilient communications between the natural gas delivery system serving critical plants

should be in place. Pre-planned priorities for service should be established with the gas pipeline

operator. Electrical service to pipelines serving electric generation should be incorporated into the

utility’s plans as a critical load.

Resources also revolve around spare equipment. Much of the equipment supporting the electric grid is

potentially sensitive to EMP. System protection devices, generation control systems, communication

systems, maintenance equipment and SCADA all contain electronic components that are often

connected to metallic conductors that could convey voltage surges from an EMP event. The supply chain

for delivery of spare parts will likely be disrupted in a Black Sky event. Therefore, generous spare parts

stored in a protected environment are a resiliency requirement. Pre-event planning should have

identified the facilities critical to the Black Sky black start process. Non-critical facilities could be a source

of spare parts. The parts that are removed could be replaced later in the restoration process when

normal supply chain processes are restored.

13 EPRO Black Sky/Black Start Protection Initiative (BPSI), www.eiscouncil.org

21

Chemicals are also a key resource. Like water systems, generating stations have a number of chemicals

that are critical to operation. Pollution control devices often cannot be bypassed, and require chemicals

to remain in operation. Power plant steam boilers require chemicals to maintain water purity in order to

avoid tube failure. Generators require hydrogen for cooling. Due to anticipated interruptions of the

existing supply change as a result of a Black Sky event, consideration should be given to increased onsite

supplies of chemicals at generation units that are key to Black Sky recovery.

 Human resources are also key to the Electric Sector. The internal staffing for the normal maintenance of

system protection, control, and communications equipment will be inadequate to support the necessary

testing and repair of sensitive electronic equipment in a Black Sky environment. A source of trained

technical personnel will be essential to expedite recovery, but likely will not be available from nearby

utilities due to the wide scope of a Black Sky event. A utility should consider basic technician training for

a wide range of its employees, who could then support the normal maintenance staff after a Black Sky

Event. The EPRO Certified Power Recovery Engineering Team (CPR) Project14 concept is a potential

source of trained technicians from neighboring industry. Partially trained technicians can work under the

supervision of the utility’s technicians, increasing the span of the existing workforce.

Sector Commodity Specific List Matrix

14 Certified Power Recover (CPR) Engineering Team Project, www.eiscouncil.org
15 Certified Power Recover (CPR) Engineering Team Project, www.eiscouncil.org

Phase Commodity Estimated
Quantity

Potential Source

I, II, III Diesel Fuel TBD On site storage for
emergency generation
and dual fuel
generating units,
supply chain

I, II, III Spare parts and equipment TBD Generous sparing
policy by utility, supply
chain, relocation from
non-critical facilities

II, III Natural Gas TBD Natural gas pipeline
delivery system

II, III Chemicals for generation stations TBD Increased onsite
storage for black start
and secure fuel
generating units,
supply chain

II, III High tech manpower to supplement existing
personnel, capable of testing and repairing
communications, control, and protection
equipment

TBD EPRO /Certified Power
Recover (CPR)
Engineering Team
Project15 utilizing
trained resources from
neighboring industry

22

Sector Black Sky Communications Overview

The ability to communicate after a Black Sky event is critical to the Electric Sector. Without a two-way

exchange of data, and the ability to direct the operation of system equipment, the Transmission

Operator will be greatly hampered in its ability to control and operate the grid. Voice communications

can supplement SCADA data exchange, if there has been planning and training to simulate loss of

communications. Data is required to provide the control center with situational awareness, and the

ability to talk with field personnel in order to control equipment is essential in the event of the loss of

SCADA.

Sector Communications Matrix

Sector Black Sky Planning Requirements

Phase Communications Requirement Coordinated Cross Sector
Element

I, II,III Voice communications between generating stations,
substations, control centers, critical loads, and field
personnel

Internal to Sector

III SCADA communications between control center and
generating stations and critical substations

Internal to Sector

III Voice and electronic communications between control
center and Reliability Coordinator

Internal to Sector

III Voice communications with critical supply chain
elements for fuel, consumables, etc.

External to Sector

I, II, III Voice or electronic communications with natural gas
transportation providers

External to Sector (ONG)

23

There are numerous best practices that can be adopted by the Electric Sector to provide resilience for

the existing system, incorporate resilience measures into new construction, and to plan and train for

Black Sky events.

NERC standards require Transmission Operators and operators of black start generators to have, test,

and drill black start plans and procedures. These Transmission Operators should incorporate a Black Sky

module into their black start plans. These Black Sky modules should recognize the more severe

conditions that will exist in the aftermath of a Black Sky event than occur during a normal “grey sky”

event or a cascading outage caused by equipment failure. Black start drills should incorporate total loss

of communications or other Black Sky impacts such as damaged equipment.

Installation of Black Sky resilience measures in new construction is easier, and less costly than

retrofitting existing facilities. Utilities and generators should consider modifying design practices to

incorporate resilience measures in new construction. These measures could include the use of fiber

cable rather than metallic cable for control and communications. Incorporation of six wall shielding in

new control houses and control centers, limiting points of entry into protected space, utilization of

metallic doors with RF shielding, and waveguide protection of ventilation and fluid penetrations are

other examples of design enhancements for new construction.

Sector Best Practices Matrix (On-going)

Area of
Operations

Recommendation Expected Improvement

Planning Enhance current black start procedures to include
a Black Sky element

Many current black start plans
do not assume damaged
equipment, loss of fuel
infrastructure, and complete
loss of communications

Planning Perform regular drills for Black Sky, black start
events

Black Sky events are more
severe that normal black starts.
Damaged equipment and
degraded communications
should be incorporated into
drills

Design Incorporate resilience measures into design
practices and specifications for new facilities and
equipment

More cost effective to include
resilience in new construction
than retrofitting

Planning Identify generation, transmission, and substation
facilities that are critical to Black Sky black start

Provide direction on where to
apply resilience measures

Fuel Dual fuel units that are part of the Black Sky Black
Start plans should have significant on site storage
of the secondary fuel

Provide for the extended
operation of dual fuel units to
ensure the ability to start up
secure fuel units.

Fuel Work with the natural gas transmission provider
to understand the gas transportation network
facilities that are critical to delivery of gas to

Ensure the ability to deliver
natural gas to critical generating
units after a Black Sky event

24

Sector Black Sky Resilience Considerations Overview
There are a number actions and investments the Electric Sector should take to improve electric grid

resilience against a Black Sky Event.

The normal staffing levels of technicians and engineers at an electric utility are designed to maintain a

system under normal conditions. During a grey sky event, such as an ice storm or a hurricane, assistance

is usually provided by technicians on loan by utilities outside of the storm area. A Black Sky event will be

widespread enough that outside assistance may not be available. In the event of a coordinated cyber-

attack, outside utilities may be reluctant to provide assistance because of the possibility they will soon

be attacked. The EPRO Certified Power Recovery Engineering Team Project is a method of increasing the

availability of trained technicians that could work under the supervision of existing staff.

A Black Sky event, depending on the type, may damage communications systems. The EPRO BSX

communications project is developing the architecture for a communications system that would

withstand an EMP burst or cyberattack and satisfy the Electric Sector’s need for emergency

communications that would provide situational awareness and command and control after a Black Sky

event.

Resilience Initiatives Matrix

generating units. Ensure those facilities are
resilient to a black sky event.

Initiative Title Initiative Description/Cost Expect Outcome

Certified Power Recovery
Engineering Team Project

Developing a certified, supplemental high-
tech manpower surge capability for lifeline
utilities and their partners by drawing from
aerospace, high-tech companies.

Adequate skilled
manpower to test and
repair damaged
communications,
protection, and control
equipment

Emergency
Communications BSX

Develop a resilient communication system
that will provide voice, and possibly some
data, transmission in the event of failure of
telephone, SCADA, internet, and cell phone
communications

Provide the minimally
acceptable ability to
maintain post-Black Sky
event situational
awareness and control

25

Sector Black Sky Regulatory Impacts and Issues Overview

There are several areas of regulatory oversight of the Electric Sector that hinder resilience investment,

impede training and preparation for a Black Sky event, or have the potential to slow down Black Sky

recovery efforts.

The EPRO concept of secure enclaves provides for only the most critical facilities receiving resilience

investments. By limiting the facilities to be hardened, the cost of resilience is reduced compared to the

cost of hardening an entire electric grid. However, resilience still has an associated cost, and a regulatory

method must be developed to assist the utility industry and regulatory bodies in determining a just and

reasonable, cost effective level of investment. The utility must be assured that the cost of retrofitting

existing critical facilities will be recovered, or it cannot make the investment. The incremental cost of

incorporating resilience measures in new construction likewise must be recovered. Utilities and state

and Federal regulators should come to an agreement on what is just and reasonable.

Dual fuel units require a considerable amount of onsite storage in order to be prepared for a Black Sky

event. There are fixed costs associated with this inventory, as well as maintenance costs required to

maintain fuel quality. Dual fuel units should be periodically operated on the secondary fuel to ensure

that they will successfully operate in an emergency. Because the secondary fuel is generally more

expensive than the primary fuel, the fuel cost differential will require recovery. If the dual fuel

generation is part of a marketplace, the generators and the market operator should work to develop

market mechanisms to incentivize the dual fuel capability.

Environmental regulations may limit the period of time that a liquid-fueled generating unit can operate

because of air quality. This may limit the amount of time that emergency generators can be operated for

testing purposes. Both dual fuel units and emergency generators should be operated routinely to ensure

they are capable of performing their functions. The utility industry and state and federal regulators

should work collectively to ensure environmental regulations do not inhibit the maintenance of Black

Sky capability for select generators.

During the restoration of the grid following a Black Sky event, it seems intuitive that the need for

electrical power and lifeline facilities would override any regulation of any type. Anecdotally, it appears

that this viewpoint is not universally held. There are numerous regulations that address power system

operations (NERC Standards), air quality (EPA), natural gas service priorities, trucking, and other issues

that could affect Black Sky restoration. Industry, government, and regulators should review regulations

and explicitly remove impediments to a Black Sky recovery.

Sector Regulatory Matrix

Area of
Operations

Issue Recommended Solution/Resolution

Finance Black Sky resilience measures have costs
associated with design standards,

State public service commissions and
Federal regulators should develop a

26

construction, maintenance, and increased
levels of spare parts. Electric utilities require
assurance that reasonable expenditures may
be recovered.

methodology for evaluating the
reasonableness of Black Sky
resilience investments and provide
for cost recovery in rates, or through
other mechanisms.

Fuel Black Sky black start dual fuel units require a
substantial amount of onsite storage of the
secondary fuel. There are financial barriers
for onsite storage of secondary fuels related
to the cost and maintenance of the fuel.

Generation markets should develop
features that would financially
incentivize dual fuel generators to
maintain onsite storage for Black Sky
recovery. These markets should also
provide compensation to the
generators when they operate in dual
fuel mode for testing to prevent
financial harm from out of market
dispatch.

Fuel,
Operations

Environmental regulations limit the time
duration for burning liquid fuels for dual fuel
units. Removal of regulatory barriers for
routine testing of dual fuel units on
secondary fuels would provide assurance
that the units will be capable of operating
after a Black Sky event. Diesel fueled
emergency generators may also have time
limits based on air quality rules that may
limit the amount of routine operation for
testing and maintenance.

Air quality regulations should be
amended so that generating units
designated as Black Sky-related dual
fuel units are provided sufficient
regulatory relief to allow periodic
operations for testing purposes.
Emergency diesel generators for
critical facilities should be provided
sufficient regulatory relief to allow
periodic operations for testing
purposes.

Fuel Much of the US generation is fired by
natural gas. Current tariffs and regulations
may provide a higher priority of service after
a disturbance to other types of gas
transportation customers than units that
would participate in a Black Sky black
restart.

Market rules and natural gas
transportation tariffs should be
amended to provide priority delivery
service after a Black Sky event to
generating units designated as critical
to Black Sky recovery.

Fuel Many gas fired combustion turbine
generating units rely on non-firm gas
delivery service because of the cost of firm
gas transportation, and the lack of assurance
that the generator will recover these costs.

Market rules and regulatory policies
should be modified to provide for the
cost recovery of firm gas delivery
service for generating units identified
in Black Sky black start restoration
plans.

Supply Chain Trucking regulations that impact the size of
a load or the length of time drivers may
work could impede delivery of critical
resources after a Black Sky event. Large
equipment such as transformers may need
immediate movement. Critical diesel fuel
will likely be transported to the Black Sky
area from a distance.

State and federal regulatory agencies
should put in place automatic
exemptions to selected regulations
that inhibit recovery from a Black Sky
event.

27

