
POWER SYSTEM RELAYING COMMITTEE

Quality Assurance for Protection and Control Design

Prepared by Working Group I12

Working Group Assignment

To develop a special report outlining industry practices of Quality Assurance for
protection and control design drawing packages.

Chair: Andre Uribe
Vice Chair: Mal Swanson

Members Guests
Andre Uribe

Adi Mulawarman, PE James Deaton Rich Hunt

Brian Boysen

Alex Mezco Jeff Barsch Rick Cornelison
Catherine Dalton

Alvin Depew Jay Sperl, PE Roger Whittaker

Don Ware

Angela Higdon Jeff Long Ronald Grant
Duane Buchanan, PE

Anthony Newman Jeffery Pond Sam Sambasivan

Ed McHale

Bob Beresh Jim Hackett Silvio Rosler
Eddie Powell

Bob Dempsey Jim O'Brien Simon Richards

George Moskos

Bob Hay Joe Xavier Stanley Tohmpson
Glenn Durie, PE

Bruce Mackie John Appleyard Suparat Pavavicharn

Hugo Monterrubio Claire Patti John Miller Tony Leszczynski
Jose Rodriguez

Craig Hiemenz Juan Gers Tony Seegers

Kevin Donahoe, PE

Dac-Phuoc Bui Lubomir Sevov Victor Laird
Malcolm J. Swanson

Dale Oliver, PE Mario Ranieri Volher Leitloff

Michael J.Wright, PE

Dolly Villasmil Matt Basler Waltar McCannon, PE
Phil Zinck, P.Eng

Dom Fontana, PE Matthew Chan Yuchen Lu

Ray Young

Don Feltz Micahel Fleck Marion Cooper
Vajira Pathirana, P.Eng, PHD

Doug Hunchuk Micahel Humpert Ian Tualla

Wayne Hartmann

Eduardo Ramirez Mike Bloder Nilesh Bilimoria
Gordie Halt

Emmanuel Duvelson Mike Sotolongo Alex Stamojevic

Nathan Klingerman

George Tsaili Miriam Sanders
Eric Monson

Geroge Gresko Mohammad Zubuir

Greg Rzepka Mythili Chaganti, PE

Harpinder Gill Nestor Cailla

Heather Malson Oscar Pereiza

Jakov Vico Paul Elkin

IEEE PSRC Working Group Report

Page 2 of 28

Outline

1. Purpose For Report

2. Introduction

3. Definitions

4. Communication, Accountability and Respect

5. Industry Resources

6. Defining Project Constraints

7. Defining Schedule

8. Managing Schedules: Implications on Cost and Scope

9. Applying Design Standards

10. Importance of Site Visits

11. Checklist

12. Clouding and Demolition

13. Point-to-Point Checks

14. Peer Reviews

15. Preparing As-Built and Record Drawings

16. Measurement and Improvement

17. Conclusion

Appendices

A. Industry Example on Lack of Quality Assurance

B. Sample Checklist

C. Sample Request for Information (RFI) Form

D. Sample QA Flow Chart

E. IEEE Standards List

IEEE PSRC Working Group Report

Page 3 of 28

1. Purpose For Report

Throughout the electric utility industry, the drive to maximize quality assurance
practices has gained increased prominence. These practices mitigate common
errors frequently encountered in engineering design packages, specific to
Protection and Control (P&C) design.

This report will illustrate industry practices to be applied in a Quality Assurance
Program for protection and control design drawing packages; from conception to
final “as-built.” It is the reader’s responsibility to incorporate these practices into
their organization’s Quality Assurance Program.

2. Introduction

A P&C design package for a substation or power plant includes many types of
interconnected drawings that together demonstrate how to construct the systems
and how they will ultimately function to control the power system. These
drawings may include: one line diagrams; functional diagrams; panel
arrangements; protection zone diagrams; bills of material; control house layouts;
AC schematics; DC schematics; elementaries; wiring diagrams; equipment
diagrams; cable schedules; circuit schedules and indices. Additional drawings are
based upon the customers or end user’s specifications and requirements. The
accuracy of the comprehensive set of drawings is critical to ensuring proper
construction, testing, and operation of the power system. Errors in the drawings
can cause construction schedule delays, construction errors, increased costs,
testing issues, safety precautions and ultimately a P&C system that does not align
with the design criteria for which it was intended to comply.

The need for a Quality Assurance Program for P&C design packages stems from
the complexity of the print package as a whole. A large transmission substation
can have numerous prints detailing hundreds of thousands of connections. Even a
low error rate can cause systems not to function as intended. An accurate set of
P&C drawings must be put through a quality control check to ensure the drawings
consistently and accurately reference one another so the intended functionality
will be accomplished. Wiring diagrams are derived from elementary and
schematics, and when there is an error on any one of them, the error carries forth.

The aim of a Quality Assurance program is to provide confidence that the project
will meet its quality requirements. This involves the prevention of defects and
deficiencies which could bring project deliverables out of compliance with their
acceptance criteria. An effective Quality Assurance Program should, at
minimum, address the following issues:

a. Clarity in the project’s Scope Definition
b. Roles and responsibilities
c. Effective communications with the team members and stakeholders
d. Effective work practices and design processes implemented by qualified

personnel

IEEE PSRC Working Group Report

Page 4 of 28

e. Document control
f. Peer review
g. Point-to-point checks
h. As-built documentation

This report will outline the best quality assurance practices used by leading
industry organizations to ensure the accuracy of protection and control print
packages.

3. Definitions

Quality Assurance – The planned and systematic activities implemented in a
quality system so quality requirements for a product or service will be fulfilled.

Quality Control – The techniques and activities used for observation, evaluation
and corrective action used to fulfill requirements for quality.

As-Built Drawings – A collection of prints from a construction project that
indicate a change, mark-up or left as is on each print.

Record Drawings – Existing prints of record for an entire substation which
shows the latest printed status of the substations configuration. Once the As-Built
drawings are finalized, they become drawings of record. Drawings of record have
no mark ups or changes noted on them, and they have been typically signed by a
reviewer.

Checklist - A written minimum comprehensive collection of items (list) such as a
series of names of activities, titles of documents, or titles of engineering drawings,
used to compensate for deficiencies of human memory or attention. A checklist
is often used to achieve human accountability and it is a needed part of the
process to ensure a good quality project.

Point-to-Point Check – A point to point check verifies the wiring diagram
accuracy against the associated schematics.

Peer Review - In protection and control design, a peer review is the evaluation of
a set of design prints by another qualified individual with a focus on functional
accuracy and correct application of devices based on the specific scope of work of
the projects.

4. Communications, Accountability & Respect

Protection and control projects and operations embrace several different groups
within the power industry. Whether planners, project managers, asset
management personnel, procurement, design staff or field engineers, it is essential
to establish a solid communications highway based on clearly defined roles and
responsibilities.

IEEE PSRC Working Group Report

Page 5 of 28

Initial communication ground rules are developed in the early stages of a project
based on the roles and responsibilities assigned to the project team members and
stakeholders for assigned tasks. The project manager should strive for team
development continually from the moment the team is formed. Team
development is centered on activities to bring the individuals together to function
as a team, and to better understand and address their strengths and weaknesses. In
doing so, the project participants will gain respect for and from each of the team
members. Team development also includes appropriate training of the project
staff to ensure they have the necessary tools to successfully fulfill their role in the
project. This aspect demonstrates each team member’s value, thus supporting a
healthy morale within the project team.

A successful quality assurance process can be achieved when the overall purpose
for the process is always kept in mind during planning and implementation. To
hold peers accountable and to treat everyone with respect is to provide a tool for
improvement in the many dimensions of the projects. Lastly, to provide quality to
clients at any level means to actively care about the safety, processes, procedures
and financial responsibilities that are involved in the developing of protection and
control packages.

5. Industry Resources

a. NERC

NERC publishes advisories (“Lessons Learned”) as industry resources which
provide technical and applicable information to assist in maintaining the
reliability of the bulk power system. A robust Quality Assurance Program for
protection and control design drawing packages can aid in an entity’s NERC
compliance. For example a Quality Assurance Program can specifically
address issues affecting NERC Standard PRC-004.2.1a – Analysis and
Mitigation of Transmission and Generation Protection System Misoperations
by reducing the number of misoperations caused by design errors. As shown
in Figure 1, the number one cause of NERC misoperations is “incorrect
settings/logic/design errors.” Utilizing proven Quality Assurance processes,
focused on the area of protection settings and protective device coordination,
can help reduce the occurrence of these misoperations.

IEEE PSRC Working Group Report

Page 6 of 28

Figure 1: Misoperations vs Cause Code

b. IEEE

Under the IEEE/Power and Energy Society, the Power System Relaying
Committee (PSRC) produces guides, standards, recommended practices, and
trial-use standards to assist the industry in applying best practices in the
relaying community. Standards, recommended practices and trial-use
standards provide the requirements for compliance for application in the
power system environment. Guides are informational documents that provide
more than one way to apply a particular type of protection. These guides
document best practices and cover a wide variety of protection practices. It is
strongly encouraged to access and reference these documents when designing
systems for the protection of the power system. As required by the IEEE
Standards Association; periodic updates, new guides, and standards are made
available to the IEEE web site and reflect the current technology and
practices. A reference list of guides and standards are shown in Appendix E
of this report.

c. Manufacturer’s Specifications

Manufacturer’s specifications are often used throughout the protection scheme
design process to aid in the following:

IEEE PSRC Working Group Report

Page 7 of 28

1. Selection of protective relays (specifications, elements, input ratings,
output type and rating, extended functionality).

2. Selection of protective relay input sources and outputs (CT, VT,
power, output contact wetting and rating considerations).

3. Development of diagrams (layout, AC and DC schematics, connection
diagrams, communication diagrams).

4. Development of protective relay configuration or programming (logic
diagrams, flow charts, use of manufacturer’s software for device
configuration).

5. Development of inter-protective relay schemes (transfer trip, zone
interlock, trip block, event monitoring, oscillographic triggering,
sequence of events recording).

6. Development of inter-systems connectivity and communication
implementations (SCADA interface, inter-device information
exchange, communication mapping and protocol compatibility).

Achieving a desired protection scheme requires careful selection of the
protective relays and control devices. Protective relays, spanning the range
from single function to multifunction (often incorporating extended non-
protective features), have detailed model numbers (ordering codes) for
selection of the elements, power supply voltage, current input rating, voltage
input rating, rating and type of outputs, supported communications and many
other features. The exact model number for a specifically designed protection
scheme is essential. Otherwise, the protective relay or its interconnected
systems may not operate as expected.

Protection scheme operation, diagramming and configuration are dependent
upon the protective relay model number selected. Some manufacturers update
multifunction protective relay firmware to add features, improve functionality
or to address issues with previously issued firmware. When multiple
firmware revisions for a protective relay model number are available, careful
attention should be given to ensure the protective relay revision will operate as
desired per the protection scheme design. Some design packages specify the
allowable firmware version(s) in addition to the model number for the
protective relays applied. Manufacturers should be consulted so the impact of
firmware revisions for a given model number of protective relay are
understood and used as required in the design package.

6. Defining Project Constraints

Most people involved in projects are familiar with the well-known project
constraints of scope, cost, and schedule. Customer requirements vary from
project to project, but generally, customers will want to optimize project
performance in these three dimensions.

The scope of a project generally drives the schedule. The length of a project’s
schedule is a large driver of a project’s cost; therefore, a logical path for project

IEEE PSRC Working Group Report

Page 8 of 28

planning is to first define the scope, use the scope to develop a project schedule,
and then use the scope and schedule to estimate the project’s cost.

The constraints of scope, cost, and schedule must be monitored throughout the
project to ensure successful execution of the P&C design process. The Quality
Assurance program should consider these issues and prescribe the appropriate
practices for course correction (if applicable).

In addition to optimizing project performance within these constraints, there
exists the need to recognize additional constraints that may also impact a project,
such as the aging work force and training for junior employees.

Employees need to understand how they contribute to the success of the business
and be properly rewarded for their efforts. Successful management of the work
force can occur through effective forecasting and work schedules for design,
engineering, field services, and other important groups within the utility.

It is no secret that the workforce that is tending to the aging electrical
infrastructure is also aging and retiring at an increasing rate. As lead engineers,
technicians, and crew chiefs retire, their individualized knowledge goes with
them. When junior employees become tasked with senior level responsibilities,
the professional expertise may be significantly lower. A training and
development plan provides appropriate tools and equipment to junior employees,
preparing them for challenges, technologies and common issues encountered.
The plan would also identify how long after training it takes an employee to reach
proficient productivity levels.

7. Defining Schedule

With regards to schedule, time is a project resource unlike others - it cannot be
stored, or made to last longer. It cannot be rearranged to suit project objectives -
it can only be consumed, whether its value is optimized to benefit the project or
not. The challenge, therefore, is to determine the necessary time and schedule to
allow the various aspects and portions of a project to be properly designed and
implemented.

In many cases, the project schedule for a typical substation or switchyard project
is dictated by long lead-time delivery items and the associated engineering

Cost Schedule

Scope

Customer
Satisfaction

IEEE PSRC Working Group Report

Page 9 of 28

required to successfully incorporate this equipment into the power system. The
detailed design process to incorporate such major pieces of equipment is often-
times straightforward, with few interdependencies and installation details to
coordinate.

Protection and control design for a typical substation can involve several panels.
The amount of detailed design and the required design schedule is often dis-
proportionate to the corresponding relative capital cost. If not addressed at the
onset of the project, it is possible that the time line and schedule assigned for the
P&C design may not be sufficient to carry out the detailed design per the normal
design process.

Project owners, executive sponsors, and other key stakeholders are usually more
concerned about project key milestones and the operational “in service” date; how
the project design fits into those key dates is generally not of concern to such
parties. Additionally, their required project schedule “goalposts” are most often
driven by financial considerations (business case, return on investment),
regulatory requirements, etc. Functional representation for all major portions of
the project (including protection and control) as the project schedule is developed
is necessary to make sure that sufficient time has been allotted.

8. Managing Schedules: Implications on Cost and Scope

Despite initial, intentional efforts to accommodate the required schedule and time
lines for all elements of a project’s design, imposed schedule constraints will
often not allow for the normal execution of the detailed design process. In such
cases, the project manager may need to consider alternate, innovative means to
successfully execute the project.

For example, an execution plan closely coordinated with the installation team can
allow design to be released to construction/fabrication before all aspects of the
design are complete, so components can be purchased, initial field work can be
started, etc. This is generally referred to as fast tracking. This approach would be
continuous throughout the project. Compilation of the design changes and interim
releases would then be captured at the end of the project resulting in a complete
set of record drawings.

However, fast tacking represents numerous risks to the project:

a. Design completeness. For example, were any of the P&C design
philosophy elements missed in the detailed design package?

b. Quality Assurance controls are often constrained or even sacrificed in a
fast track process resulting in errors, re-design and re-work which can
impact cost.

c. Increased costs during construction (fast tracking will invariably lead to
cost inefficiencies such as surplus material purchases, re-work on site,
stand-by time, etc.).

d. Delays during commissioning resulting in additional costs.

IEEE PSRC Working Group Report

Page 10 of 28

e. Dissatisfaction by the end customer of the final product.

These risks represent a re-alignment of the balance between scope, cost, and
schedule, all of which may ultimately have an impact on overall customer
satisfaction.

One proactive approach that protection and control design teams could consider in
an effort to reduce the schedule or time line is the development of design
standards for each P&C scheme. This approach would include logic, wiring,
material selection and other such elements. Automated generation of CAD
drawings and documents utilizing such standards would also allow for a reduction
in the design timeline and still maintain an acceptable level of quality
workmanship and Quality Assurance.

When it becomes apparent that a milestone or target date may not be met, the
project team should act promptly to address the issues affecting the schedule of
deliverables, in order to get the project back on track. The first action should be
notification to project owners and appropriate stakeholders indicating the problem
is being analyzed by the project team, and that a recommended solution will be
available shortly. Potential corrective/recovery measures could include:

a. Review the project schedule to identify sequential activities which could
be done in parallel (fast tracking.)

b. Review the project scope for opportunities to delete activities or elements
so as to reduce the duration of the required time line.

c. Determine if more resources will facilitate schedule recovery. More
resources may include more production from existing resources (for
example, overtime), additional resources to supplement existing resources,
or the provision of resources that are more productive. Beware of
diminishing returns and increasing inefficiencies when considering adding
more resources.

If a project’s initial schedule is proving to be unachievable, it is likely that cost or
scope will need to be adjusted to compensate for the schedule recovery.

9. Applying Design Standards

Use of the word “standard,” when describing a utility’s protection and control
system, often implies a relay scheme or method that is used for a particular
application. For example, a utility might apply phase and ground distance relays
using directional comparison single-phase tripping of single-pole breakers to
protect its highest voltage transmission lines. Several or many of these standards
exist for different applications and each standard can be further developed in a
way that can be used to improve the quality of a protection and control design
package.

Further development of a protection and control standard is achieved when the
utility knows in advance what the application will be and is able to specify or pre-

IEEE PSRC Working Group Report

Page 11 of 28

select the equipment that will be used to protect and control a specific facility or
circuit element. The details of equipment specification, layout, configuration, and
electrical connections are documented by a set of standard drawings which might
include:

a. Schematic drawings describing the overall electrical relationships and
configurations of switches, relays, and power circuit breakers.

b. Logic drawings or signal lists further describing internal and external
device functionality.

c. Wiring drawings or lists facilitating construction.
d. Layout drawings describing physical arrangement which might include

fabrication, assembly, and installation details.
e. Material lists with material descriptions pre-specifying the chosen off-the-

shelf equipment used to satisfy the utilities protection and control
objectives.

f. Checklists of deliverables ensuring a comprehensive design drawing set.

These standard drawings can be used as a template to make site specific drawings
which can then be modified if necessary to accommodate site specific
peculiarities. It is a different problem to apply a standard as part of an addition to
an existing facility than it is to apply the standard to an entirely new facility.
Interfacing with legacy equipment may require some adjustments or further
equipment replacements.

Knowing in advance the switchyard arrangement, the switchyard voltage level,
and the types and models of power circuit breakers, instrument transformers,
protective relays, controllers, racks, switches, connectors, and telecommunication
equipment, can help the designer determine how to develop the drawing set for a
particular standard, and which standard should be used for a particular project.
Different protection and control designs are developed for lines than for
transformer banks, shunt capacitors or shunt reactors. For example, knowing that
(1) a line will terminate in two breakers, (2) be protected by redundant relays,
each connected to separate CT secondary circuits, and (3) that each breaker pole
has two trip coils, each separately fused, can help the designer predetermine the
necessary wiring. Prediction of methods used to maintain in-service equipment
can be used to determine methods for isolation and equipment layout. Relay
racks can be pre-configured with terminal rails to enable future interconnection of
control cables providing interface to other relay racks. These may include
switchyard devices such as fault recorders, event sequence displays, termination
or cable-shield grounding frames, instrument transformers, and power circuit
breakers.

When standards are used along with a process for continuous as-built
improvement, best quality and efficiency can be achieved. Lessons learned
during commissioning of an installation at a previous facility location can be used
to change the standard details provided on drawings to avoid repeat errors. Some
problems may be site specific and cannot be avoided. Often times a utility will
not accept a particular standard at the point of interconnection between utility’s

IEEE PSRC Working Group Report

Page 12 of 28

and some modifications are therefore necessary. Some re-wiring might be
necessary to match relay settings, CT ratios, etc.

The standard design might specify how redundancy is provided, how flexibility
for long term operation and maintenance of the protected, energized facility is
achieved, and what method is prescribed for unique identification of circuit
elements and switchyard devices.

Once standardized equipment has been in operation, adjustments can be made for
items such as: clearance for switchboard tag supports; switch or meter height-
above-the-floor; device clearance adjustments; spare blocks for future wire
changes or cable attachments; extra room for maneuvering test equipment; and
proper identification language on nameplates. If certain methods for isolation
and testing of equipment are standardized, then standard drawings can pre-define
the agreed upon layouts, and electrical connections.

Separate teams are often used to plan, design, construct, commission, operate, and
maintain a facility. Use of standards minimizes design time and eliminates
differences due to personal preference. When standards are used, each team
knows what to expect of the other teams because methods are predefined by
collaborative decision. This enables efficient use of tools, efficient training,
adherence to safety procedures, and fewer change orders during installation.
Consistency is established between like-functioning equipment at different
locations. A reliable, well designed protection and control standard helps the
utility meet reliability objectives in avoiding unplanned outages caused by human
error or component failures. This is partly because complexity of electrical
interconnections and the mechanical arrangement of equipment impact the human
performance of operation and maintenance tasks. Continuous improvement of the
standard assures that discovered errors are not repeated at like-functioning
facilities.

Examples of design errors which could affect multiple projects include: wiring
errors or dimensioning errors shown incorrectly on drawings; illogical or poor
equipment layout; errors of design calculation for relay settings or input/output
configuration; errors of design concept; insufficient or incorrect documentation;
use of an incorrect color code to identify cable-conductors; incorrectly specified
cable lengths; wrong source or destination locations; not knowing the cable tray
and rack location or method; inability to transport preassembled equipment thru
the building entrance; incorrect or unsafe cable shield or conductor grounding;
insufficient worker clearance around installed equipment; and not accounting for
changes to vendor products over time. Use of a standard can help reduce design
errors on a project when a third party designer is in the process of learning a
particular utility’s methods.

Use of the generic standard as a basis for each project reduces the number of
implementation methods conceived by different designers or planners intended
for different, but functionally equivalent facilities. These basic drawings

IEEE PSRC Working Group Report

Page 13 of 28

describing the standards must be continuously maintained and improved in order
to achieve these quality improvements.

10. Importance of Site Visits

With the increased emphasis on engineering projects delivered on time and on
budget, assuring that the quality of the issued construction design package is an
important part of the protection and control engineering process. One way to
improve Quality Assurance is by including site visits in the engineering process.
Whether located in the office or in the field, the design engineer should not rely
solely on drawing records. Instead, a site visit is recommended before detailed
design begins. A site visit will help develop an accurate scope document by field-
verifying site conditions, comparing record drawings to the actual installation, and
verifying equipment ratings per nameplate data. An accurate scope document is a
critical part of the Quality Assurance process.

At the first site visit, Protection and Control Engineering (P&C engineers,
designers, and/or supervisors), Substation Operations (operation manager or
supervisor) and Field Engineering (relay testing, technicians and/or supervisors)
should meet at the substation to review project specific details. It’s important for
all stakeholders in the project to meet and agree upon a design approach and
scope considering constructability. Following this meeting, protection and
control, Substation Operations, and Field Engineering will have aligned their
expectations regarding all high level aspects of the project. Photos should be
taken to assist in the writing of the scope document.

A second site visit provides P&C engineers and designers an opportunity to more
closely examine the substation where their design will be implemented. The
engineers will gather all field information necessary to complete the final
engineering package. This will include checking the station drawings with the
existing field conditions to avoid errors due to missed record drawings from prior
projects. Photos should be taken once again to assist in the finalizing of the
engineering drawing package.

A third site visit should be held for Protection and Control Engineering,
Substation Operations, Field Engineering, and the Project Manager, to review the
engineering design package in the field and confirm the design’s constructability
in accordance with the Project Manager’s time line.

11. Checklist

A P&C engineering design package is a comprehensive set of prints and related
documents that describe how the P&C system is intended to be built and operate,
the specifications for its constituent elements, the basis for the relay settings, and
(when applicable) provisions for future expansions to that system. A P&C
engineering design package has many parts and features, some technical in nature
and some non-technical, that must be accurate in order for the package to be
considered a quality package. Some examples of technical features include:

IEEE PSRC Working Group Report

Page 14 of 28

a. The elements on the one line diagrams are accurately reflected in general

layout,
b. The functional accuracy of the components per manufacturers’

recommendations and the required client specifications are accurately
reflected in the schematics;

c. The wiring diagrams align with the schematics;
d. The cable schedules align with the wiring diagrams.

Some examples of non-technical features that must be correct may include:

a. Title block, revision block, electronic block (such as CAD software block
of a device)

b. Border, index, font, color, layer and version of the electronic file.

Failure of either technical issues or non-technical issues can result in a P&C
package lacking the quality required to ensure that the P&C design meets the
requirements of the project and / or customer.

To ensure that all features of the P&C design package are included in a QA/QC
process, the desired features as prescribed in the performance / functional
specifications should be translated into a listing that can be used to facilitate the
review process. A checklist is a type of this review aid capturing all such features
as well as activities and tasks, thus minimizing the chance of key design elements
being missed in both the design and the review processes.

A common practice is to have signature blocks at each step of a checklist. As
each step in the checklist is completed, the person performing the check would
physically sign the checklist acknowledging that step is complete. This signature
serves two purposes. First, the signature provides a historical record that the
check was completed and by whom. Second, the signature assigns personal
accountability to that design element or task.

A checklist should be considered as a dynamic design tool. Each time a new type
of error, design feature, activity or task is identified, the checklist would be
updated thus reducing the likelihood that the same design error re-occur or that
the same new design feature be missed with the next engineering design package.

12. Clouding and Demolition

Modifying existing protection and control systems by replacing components and
devices in a phased-in approach requires a comprehensive understanding and
knowledge of the protection and control schemes being impacted, as well as the
risks and consequences of an inadvertent trip while modifying the panels. A
detailed demolition and installation plan can be developed to install the new
devices without compromising the integrity of the protection and control
functionality while also minimizing the chance of an adverse impact on the in-
service operations.

IEEE PSRC Working Group Report

Page 15 of 28

The most effective method to achieve these objectives is to prepare separate
demolition and installation design packages. Demolition drawings contain only
that information that is related to the disconnection and removal of panel devices
or wiring. Such changes can be difficult to accurately convey only using “clouds”
around the affected areas. An example is a connection that is not wholly removed
but simply moved to another point of the drawing. This can result in a wire being
cut based on the removal print, only to discover it needs to be added back in the
next drawing.

To develop a demolition drawing, start with the updated record drawings. Then
mark or highlight all removals (equipment and cabling) with a unique color
marking (e.g. green) and all wiring disconnections that are to be re-used with a
different color (e.g. yellow).

A unique color marking can be used to highlight additions, augmenting the use of
clouds, or instead of using clouds if their use would make the drawing too
cluttered. These installation drawings will become the record drawings once the
work is completed.

These demolition and installation packages could also include a written step-by-
step sequence, depending on the complexity of the work, the opportunity for
protection misoperation and the need to minimize time for commissioning.

13. Point-to-Point Checks

The point-to-point check is a recommended design practice used to produce a
quality set of drawings prior to field issue. The point to point check is a
meticulous process in which the designer uses a colored pencil or highlighter to
mark or trace the intended wiring endpoints shown on the schematic diagram to
verify that an equivalent connection is shown on the wiring diagrams. This
process ensures that the wiring diagrams accurately portray what is shown on the
design schematic so that all points of common potential will be properly
connected and all other points will be properly isolated from each common
connection. The highlighter is used to account for each endpoint of each line of
the schematic as it is verified one-by-one that each endpoint is properly shown as
a connection on the wiring diagrams and that no other erroneous connections
exist.

Without this point-to-point process, drawings could be issued to the field with
wiring errors of equipment or protective schemes. Unplanned outages could
occur if these errors are missed by the field technician during the checkout
process.

Every component of the design package should have a point-to-point check
performed. This process does take some time and should be included in the
project schedule. Doing so enables a quality design package demanded by the
client.

IEEE PSRC Working Group Report

Page 16 of 28

14. Peer Reviews

In the course of project execution any competent design engineer or other
professional can, at times, introduce design or document preparation errors or
omit prescribed design features. This can happen as the original designer
responsible for the related design scope becomes familiar with their design
package and overlooks design errors. Peer reviews are an important step in any
QA/QC process intended to minimize such errors or omissions from being
incorporated into the final design package. The concept of a peer review is to
involve person(s) qualified and competent in the topic of interest in the review of
the engineering design package to identify any errors or omissions through
impartial evaluation.

A peer review does not guarantee that any and all design errors or deficiencies
will be identified prior to issuing the final design package. To minimize the
possibility of errors getting through this review process, the peer reviewer needs
to be suitably equipped to carry out the design review. The peer reviewer requires
resources and information, such as:

a. A specific scope of the review. For example, a peer reviewer might be
asked to only review the schematics for functional accuracy and not
perform a point-to-point wiring check.

b. Sufficient time to perform a comprehensive review.

It is important to note that a peer review does not remove responsibility from the
original designer but should be used to improve the overall quality of the end
product and resolve any issues identified in comments and markings.

15. Preparing As-Built and Record Drawings

Good drawing management is a critical part of a Quality Assurance process.
Operators, technicians, engineers, and managers must all have confidence the
available drawings properly represent the installed equipment. Accurate drawings
reflecting the actual equipment and systems design are vital to the protection and
control schemes since the consequences of erroneous operation of P&C schemes
could be detrimental.

Drawing errors are often identified during the transition from installation and
commissioning to operation. Construction drawings must be marked up by the
installation team to “as-built” state to show how the installation was actually built.
These corrected drawings should be submitted back to the document management
team for inclusion in the final system records, which become tools used by the
operations and maintenance staff.

As-built drawings should include information on how the protection system was
installed and what changes were made during the installation. All modifications
and additions made to the original design should be clearly indicated on a revised

IEEE PSRC Working Group Report

Page 17 of 28

clean set of construction / installation drawings, via manual mark-up of the
physical drawings or revisions to the electronic files. This as-built information
would then be transferred carefully to a final set of record drawings for that
design. Any additional changes discovered during installation or commissioning
should be captured on these drawings and not those used for the demolition work.

Record drawings are important for at least two primary purposes. First, they are a
record from which future system modifications and additions should be designed.
It is important to ensure that as-built drawings are completed and become record
drawings as soon as a project is finished, especially if a second project is to follow
in the same substation as soon as the previous project is completed. Secondly,
these drawings are valuable for the operations and maintenance staff. There may
not be enough time to verify correctness of drawings during an emergency
situation; therefore, it is vital to have a correct set of final record drawings at the
site for the staff to use.

To ensure good Quality Assurance practices, all projects should have as-built
drawings included in the scope of work. One of the project participants should be
accountable for documenting all changes and developing record drawings.

16. Measurement and Improvement

Quality assurance refers to the processes developed and implemented to support
the repeatability of tasks and activities related to an effective P&C design. Key to
any QA process is the means by which the effectiveness of the processes and
performance of those implementing the processes are to be measured. This
measurement has two key inputs:

a. Metrics

Metrics are those elements of the P&C design process that should be
measured to assess the effectiveness of the processes. For P&C Design,
these could include:

i. Number of review iterations before releasing a design package to
construction or procurement

ii. Number of Construction or Manufacturing Change Notices related
to design variances or deficiencies

iii. Variances in the project budget (overall or by task / activity)
iv. Deviation from the project schedule.

b. Key Performance Indices (KPIs)

KPIs can be set as part of the Project Quality Plan or more generally as
part of a company’s over-arching Quality Management System. KPIs are
the stated acceptable targets for each metric.

Verification and validation of a P&C design are key elements of the Quality
Control program developed to implement the QA processes and to identify
improvements to these processes that would be applied to future projects.
Verification assesses the alignment between the design and the Project

IEEE PSRC Working Group Report

Page 18 of 28

specifications while validation assesses the effectiveness of the designed system
in achieving the intended outcomes. These two activities will drive improvements
in the QA Program and processes through Non-Conformance and Corrective
Actions.

17. Conclusion

The goal of a Quality Assurance Program is to prevent defects or problems from
occurring and, equally important, from reoccurring. Management and third-party
auditors are usually responsible for establishing quality assurance standards,
checklists, relevant documentation and audits of internal processes.

A guideline has been prepared to assist in the development of a Quality Assurance
Program for Protection and Control design. This guideline can be used as the
basis for new or revised procedures and processes that, when consistently applied,
should result in accurate P&C designs.

IEEE PSRC Working Group Report

Page 19 of 28

APPENDIX A

EXAMPLE OF NERC ADVISORIES HIGHLIGHTING THE CONSEUQNCES OF THE
LACK OF QUALITY ASSURANCE

Example 1: During a substation project, the construction team failed to use the latest version of a
construction document to complete the installation of a protective relay system. The most recent
version of the document had incorporated a configuration change to the CT ratio for the
protective relays. Because the team used outdated documentation, the incorrect CT ratio was
configured for the relaying. During commissioning, the team failed to detect the error, since their
testing reference was to the outdated documents. The Protection System equipment was placed
into service with the wrong CT ratio and then sometime later tripped improperly during a system
disturbance. (Taken from the NERC Industry Advisory, November 8, 2011)

Example 2: An engineer (ENG) and engineering tech (ET) worked together on a project at a
1940’s vintage power plant replacing ten 115kV breakers. This project was not replacing any
protective relays or performing any other upgrades other than the breaker replacements. All of
the new 115kV breakers were identical breakers and the company’s current standard. The design
job was very repetitious. The breakers were laid out in a breaker and a half configuration.
However, some of the breakers were normally open such that system operations could control the
power flow in a specific direction. During design, at least one of the breakers on one of the buses
had a bus differential CT that was wired non-polarity but it should have been wired polarity. The
problem happened because of some confusion on how the drawings were laid out and it was hard
to determine which direction was the protected zone. The ENG and the ET incorrectly connected
the CT’s such that as soon as current flowed into the circuit, the differential relay would see
current and trip the lockout which would in turn, trip all breakers on the bus. Given the
substation configuration, a trip of the bus would trip off one of the generators. When the field
technician put the scheme into service, the differential operated and a 125MVA generator was
tripped off line. The engineer and ET did perform quality control on the project. However, the
QC was based upon doing a wiring check via a point-to-point. There was not a schematic review
performed. The ENG only had about 1.5 years of experience and the project should have been
reviewed by a senior level engineer. The ET was not at a skill level to know if the CT’s were
connected correctly.

Example 3: A test engineer was the lead on commissioning a new 500kV line relay protection
scheme. The project involved replacing the primary and secondary line protection relays on two
different lines. There were many problems with the design package that was issued from
engineering. The engineering design packages lacked a proper quality control check. Engineering
lacked the expertise and familiarity of dealing with protection schemes at that voltage range.
Fortunately this did not lead to an outage but there was a substantial time spent correcting the
prints in the field before commissioning. The budget for this installation package was greatly
impacted as a result. This also could have led to an operating system problem as there was a small
window for the outages to take place.

The first problem was the original 500kV relays were installed in the early 1970’s. Engineering
had not designed a new or upgraded 500kV relay package in nearly 30 years. The next problem
was attributed to the fact that Engineering finalized the one line very late in the design process.
This led to a very short time being spent on the QC of the final design. The final problem was
related to a company culture or philosophy that had been slowly evolving yet negatively
impacting the QC process. The Engineering department relied heavily on the test engineers in the
field to catch any design errors. The mindset was to get the prints to a certain acceptable error

IEEE PSRC Working Group Report

Page 20 of 28

level and the test engineer would be able to troubleshoot and/or redesign in the field if necessary.
With complexity of this project this philosophy greatly impacted the commissioning schedule.

The test engineer had to perform several modifications to the design in the field. The changes
involved modifying CT connections and control circuits. There were also many devices
incorrectly removed or added. This problem was attributed to the fact that engineers involved in
the final design did not understand the old scheme well enough to know what needed to be
removed and what needed to stay. The test engineer was able to work out the design issues and
commission the two 500kV lines.

If there had been an adequate QC process many of the problems could have been averted prior to
reaching the field. Additional test engineers had to be brought in to help finish the project due to
the lack of a QC process. Also, the exact line commissioning date had to be moved several times
because of the many changes to the original schedule. This also consumed operation resources
each day of delay and resulted in a new study for a re-energized approval each day. Ultimately,
this led to the commissioning of the lines early on a weekend morning because of system
conditions and concerns.

IEEE PSRC Working Group Report

Page 21 of 28

APPENDIX B

SAMPLE CHECKLIST 1

IEEE PSRC Working Group Report

Page 22 of 28

SAMPLE CHECKLIST 2

IEEE PSRC Working Group Report

Page 23 of 28

SAMPLE CHECKLIST 3

The Control Engineers are to check and make sure that the person responsible or the
gatekeeper has done the required tasks before the Project Passport WO is closed.

TASK Person
Responsible

Gatekeeper

 Control dwg field rev. received. Drafter
 Substation one-line diagram rev. received. Drafter
 Operating system diagram revised. Designer
 Relay setting files returned to Outlook mailbox. Engineer John Doe

 Relay configuration files filed on file management
system server.

Technician Jane Doe

 System Simulator check done on the area. Engineer
 Breaker / Line / Transformer / Power Line Carrier

Frequencies data updated.
Engineer John Doe

 Relay setting documentations filed on file
management system server.

Engineer

 Relay setting at remote substations are done and
implemented before energizing.

Engineer

 Programmable Logic Control programs filed on file
management system server.

Technician Jane Doe

 PLC program and logic pdf prints are sent to field. Engineer
 Human Machine Interface programs filed on file

management system server.
Technician Jane Doe

 PLC/HMI program copied to CD and sent to field. Engineer
 Relay setting and configuration files deleted from

Outlook mailbox.
Engineer John Doe

 Send note to various gatekeepers that the project is
being closed out so they can make sure they have
processed (or request from the field) project data.

Engineer

• Relay Setting System John Doe
• Trip Switch Jane Doe
• Configuration, Load check, other reference

files
 Jane Doe

 If engineering is changing the device name for a ABC
relay, John Doe need to be notified so he can update
the master setting database.

Engineer Jane Doe

 Check with relay technician project punch list to
make sure everything that is needed to be done is
done.

Engineer

IEEE PSRC Working Group Report

Page 24 of 28

APPENDIX C

SAMPLE REQUEST FOR INFORMATION (RFI) FORM

IEEE PSRC Working Group Report

Page 25 of 28

APPENDIX D

SAMPLE QA FLOW CHART 1

IEEE PSRC Working Group Report

Page 26 of 28

SAMPLE QA FLOW CHART 2

IEEE PSRC Working Group Report

Page 27 of 28

APPENDIX E

IEEE Standards List

No. Title

C37.101 Guide for Generator Ground Protection
C37.102 Guide for AC Generator Protection
C37.103 Guide for Differential and Polarizing Relay Circuit Testing
C37.104 IEEE Guide for Automatic Reclosing of Line Circuit Breakers for AC

Distribution and Transmission Lines
C37.105 Standard for Qualifying Class 1E Protective Relays and Auxiliaries for Nuclear

Power Generating Stations
C37.106 IEEE Guide for Abnormal Frequency Protection for Power Generating Plants
C37.107 Digital Protective Relay Sys Interface
C37.108 IEEE Guide for the Protection of Network Transformers
C37.109 Guide for the Protection of Shunt Reactors
C37.110 Guide for the Application of Current Transformers Used for Protective Relaying

Purposes
C37.111 IEEE Standard Common Format for Transient Data Exchange (COMTRADE)

for Power Systems
C37.112 IEEE Standard Inverse-Time Characteristic Equations for Overcurrent Relays
C37.113 IEEE Guide for Protective Relay Applications to Transmission Lines
C37.114 Guide for Determining Fault Location on AC Transmission and Distribution

Lines
C37.116 Guide for Protective Relay Application to Transmission-Line Series Capacitor

Banks
C37.117 Guide for the Application of Protective Relays Used for Abnormal Frequency

Load Shedding and Restoration
C37.119 Guide for Breaker Failure Protection
C37.230 Guide for Protective Relay Applications to Distribution Lines
C37.231 Recommended Practice for Microprocessor-based Protection Equipment

Firmware Control
C37.232 Recommended Practice for Naming Time Sequence Data Files
C37.233 Guide For Power System Protection Testing
C37.234 Guide for Protective Relay Applications to Power System Buses
C37.235 Guide for the Application of Rogowski Coils used for Protective Relaying

Purposes
C37.236 Guide for Power System Protective Relay Applications over Digital

Communication Channels
C37.238 IEEE 1588 Profile for Protection Applications
C37.239 Standard Common Format for Event Data Exchange (COMFEDE) for Power

Systems
C37.242 Guide for Synchronization, Calibration, Testing and Installation of Phasor

Measurement Units for Power System Protection and Control

IEEE PSRC Working Group Report

Page 28 of 28

C37.243 Guide for Application of Digital Line Current Differential Relays Using Digital
Communications

C37.244 Guide for Phasor Data Concentrator Requirements for Power System Protection,
Control and Monitoring

C37.90 Standard for Relays and Relay Systems Associated with Electrical Power
Apparatus

C37.90.1 IEEE Standard Surge Withstand Capability (SWC) Tests for Relays and Relay
Systems Associated with Electric Power Apparatus

C37.90.2 IEEE Standard for Withstand Capability of Relay Systems to Radiated
Electromagnetic Interference from Transceivers

C37.90.3 IEEE Standard Electrostatic Discharge Tests for Protective Relays
C37.91 Guide for Protecting Power Transformers
C37.92 Standard for Low Energy Analog Signal Inputs to Protective Relays (1331)
C37.93 IEEE Guide for Power System Protective Relay Applications of Audio Tones

Over Voice Grade Channels
C37.94 IEEE Standard for N times 64 kilobit per second Optical Fiber Interfaces

Between Teleprotection and Multiplexer Equipment
C37.95 IEEE Guide for Protective Relaying of Utility-Consumer Interconnections
C37.96 IEEE Guide for AC Motor Protection
C37.97 Guide for Protective Relay Applications to System Buses
C37.98 Standard Seismic Testing of Relays
C37.99 IEEE Guide for the Protection of Shunt Capacitor Banks
C57.13.1 Guide for Field Testing of Relaying Current Transformers
C57.13.3 Guide for Grounding of Instrument Transformer Secondary Circuits and Cases
PC37.118.1 Standard for Synchrophasor Measurements for Power Systems
PC37.118.2 Standard for Synchrophasor Data Transfer for Power System

