

At what stage is this **UNC Final Modification Report** document in the process? 0598S: 01 Modification 02 Workgroup Report Amendments to Capacity Draft Modification 03 Allocations Mechanisms to comply with EU Capacity Regulations **Purpose of Modification:** This modification seeks to facilitate compliance with the amended CAM Code at Interconnection Points (IP)s only by introducing an amended auction calendar. Panel determined that this self-governance modification should be implemented High Impact: Shippers and National Grid NTS Medium Impact: None Low Impact: None

Any questions? Contents 3 1 **Summary** Contact: 2 Governance 3 Joint Office of Gas **Transporters** 3 Why Change? **Code Specific Matters** 20 Solution 5 enquiries@gasgover nance.co.uk **Impacts & Other Considerations** 6 7 **Relevant Objectives** 8 **2**0121 288 <u>2107</u> **Implementation** 8 **Legal Text** Proposer: **Matthew Hatch** 10 Consultation 17 11 Panel Discussions 18 12 Recommendations 18 matthew.hatch@nati onalgrid.com Timeline 01926 655893 **Modification timetable:** Initial consideration by Workgroup 14 November 2016 Amended Modification considered by Workgroup 13 December 2016 Workgroup Report presented to Panel 19 January 2017 Draft Modification Report issued for consultation 19 January 2017 Consultation Close-out for representations 09 February 2017 Final Modification Report available for Panel 10 February 2017

16 February 2017

Modification Panel decision

1 Summary

What

The EU Capacity Allocation Mechanism (CAM) code was introduced into the UNC via Modification 0500. Since then a number of amendments have been made to the EU CAM code and this modification seeks to introduce changes to the auction calendar and replace the current Annual Quarterly Auction with four Annual Quarterly Capacity Auctions.

The modification is based on the version of CAM approved via comitology on 14 October 2016.

Why

The EU CAM code is currently being amended, this Modification seeks to implement these amendments into the UNC to ensure compliance with these EU rules.

How

The following amendments to CAM code will be added to the UNC.

- a) Auction calendar changes
 - The Annual Yearly Capacity Auction to start on the first Monday of July from 2018 onwards.
 - Four Annual Quarterly Capacity Auctions¹ are to be held during each Gas Year commencing August 2017 onwards.
- b) Clarifications
 - A number of clarifications have been made which do not result in UNC change but have been included within this Modification for information.

2 Governance

Justification for reassignment as Self-Governance

This modification was originally recommended to be sent to the Authority for direction because it was considered that it may have a material impact on the commercial activities of Storage Users in defined circumstances. This introduced a difference within the rules between parties operating at IPs and parties operating at non-IPs, and it was considered that it may be appropriate for those differences to be considered by Ofgem.

However, in view of the further amendments that have since been made to CAM and approved in comitology which are reflected in this amended modification, it is believed it would now be more appropriate for this modification to follow self-governance procedures. This is on the basis that the modification² is moving auction dates and amending the Annual Quarterly Capacity Auction only and these changes are made in accordance with the CAM code.

_

¹ Subject to available capacity.

² The final CAM text no longer gives priority to firm capacity at IPs over storage into exit points in emergency situations and as a result the wording regarding this is removed from the Modification. This wording may have been material to some Users but since it is now removed the Modification is considered non-material.

Requested Next Steps

Workgroup participants recommended that reassignment to self-governance status be considered and that the modification proceed to consultation.

Further Panel Consideration of Self-Governance

At its January 2017 meeting the Panel considered the views of the Proposer and the Workgroup. Members agreed that the final Solution in Modification 0598 would not have a material impact on the commercial activities associated with shipping or transportation of gas since the changes to the Annual Quarterly Capacity Auction and dates were minor in nature.

Following further consideration the Panel agreed that this modification should:

- be reassigned as a self-governance modification (0598S); and
- proceed to consultation.

3 Why Change?

The EU CAM code is currently being amended. Changes to the UNC are required to ensure compliance with these amended rules and the regulation. These changes will principally affect NTS Shippers. If this modification is not implemented GB may not be compliant with EU Regulations.

The expected timeline is as follows:

4 Code Specific Matters

Reference Documents

The amended CAM code can be found here:

http://www.gasgovernance.co.uk/sites/default/files/EU%20CAM%20post-Gas%20Committee%2013%20Oct%2016.pdf

The original CAM Code can be found at the following location:

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32013R0984

The draft Tariff Code can be found at the following location:

http://www.gasgovernance.co.uk/sites/default/files/EU%20Tariff%20Code%20-%20final%20clean.pdf

The ENTSOG Auction calendar for 2017/2018 can be found at

http://www.entsog.eu/public/uploads/files/publications/Press Releases/2016/PR0121 161124 Press Release ENTSOG publishes CAM NC related Auction Calendar 2017-18.pdf

Knowledge/Skills

An understanding of the EU CAM code and the European Interconnection Document within the UNC would be beneficial.

5 Solution

Annual Yearly Capacity Auctions

 The Annual Yearly Capacity Auction shall be moved from March to July each year unless otherwise specified in the ENTSOG auction calendar. This commences from July 2018 onwards.³

Annual Quarterly Capacity Auctions

- 2. Four Annual Quarterly Capacity Auctions¹ shall be held during each gas year.
- 3. Capacity for quarters of the upcoming gas year shall be auctioned via concurrent auctions for each quarter and in relation to each interconnection point as follows:
 - a. in the first Annual Quarterly Capacity Auction; for quarters October-December, January-March, April-June, July-September
 - b. in the second Annual Quarterly Capacity Auction; for quarters January-March, April-June, July-September
 - c. in the third Annual Quarterly Capacity Auction; for quarters April-June, July-September

_

³ The Annual Yearly Capacity Auction will be held in March for the year 2017.

- d. in the fourth Annual Quarterly Capacity Auction; for quarter July-September
- For each Annual Quarterly Capacity Auction network users shall be able to participate in all of the concurrent auctions.
- 4. The bid window for the Annual Quarterly Capacity Auction shall commence on the following days, or as otherwise varied in the annually published ENTSOG Auction Calendar:
 - a. the first Annual Quarterly Capacity Auction shall start on the first Monday of August
 - b. the second Annual Quarterly Capacity Auctions shall start on the first Monday of November;
 - the third Annual Quarterly Capacity Auctions shall start on the first Monday of February;
 - d. the fourth Annual Quarterly Capacity Auction shall start on the first Monday of May

Clarifications

- 5. The CAM amendment has provided the following clarifications which NGG has provided for information⁴.
 - a) Ascending Clock Auction
 - a. The volume bid per network user for a specific small price step shall be equal to or smaller than the volume bid placed by this network user in the previous bidding round of small price steps.
 - b) Uniform Price Auction Algorithm
 - a. An unsuccessful bid will not be included within the demand for the purpose of calculating the clearing price.
 - b. The amount of capacity for the respective standard capacity product applied for shall be equal to or smaller than the capacity offered in a specific auction

6 Impacts & Other Considerations

Does this modification impact a Significant Code Review (SCR) or other significant industry change projects, if so, how?

No impact identified.

Consumer Impacts

There are no anticipated consumer impacts because the changes affect only some commercial arrangements for Shippers that do not have a direct link to consumer costs.

UNC 0598S Page 6 of 18 Version 2.0 Final Modification Report 16 February 2017

⁴ These clarifications do not require or propose any changes as they are current functionality within PRISMA (implemented under Modification 500)

Cross Code Impacts

None identified.

EU Code Impacts

This UNC Modification proposal demonstrates how GB will comply with the non-incremental amendments to the amended EU CAM code. There are also links into the Tariffs code⁵.

Central Systems Impacts

No direct system changes have been identified however indirect system changes are required. However any system changes identified through this modification are anticipated to be dealt with, and funded, through National Grid's EU Phase 4 project.

Justification for change to Self-governance status

This modification was originally recommended to be sent to the Authority for direction but following amendments National Grid NTS proposed that it should follow self-governance procedures. The Workgroup considered this matter and agreed that the changes remaining in this proposal represented simple implementation of the CAM Regulation and supported the proposal.

User Pays	
Classification of the modification as User Pays, or not, and the justification for such classification.	No User Pays service would be created or amended by implementation of this Modification and it is not, therefore, classified as a User Pays Modification.
Identification of Users of the service, the proposed split of the recovery between Gas Transporters and Users for User Pays costs and the justification for such view.	N/A
Proposed charge(s) for application of User Pays charges to Shippers.	N/A
Proposed charge for inclusion in the Agency Charging Statement (ACS) – to be completed upon receipt of a cost estimate from Xoserve.	N/A

UNC 0598S Page 7 of 18 Version 2.0 Final Modification Report 16 February 2017

⁵ For information only: the applicable daily rate, in respect of IP capacity allocated in an annual yearly auction after the Entry Into Force date, will be floating from 1st October 2017. The relevant sections within the Tariff Code are Chapter 6 (Clearing Price and Payable Price). This is anticipated to be the subject of a future Modification raised in [March/April 2017] and does not impact on this Modification Proposal.

7 Relevant Objectives

Impact of the modification on the Relevant Objectives:	
Relevant Objective	Identified impact
a) Efficient and economic operation of the pipe-line system.	None
b) Coordinated, efficient and economic operation of	None
(i) the combined pipe-line system, and/ or	
(ii) the pipe-line system of one or more other relevant gas transporters.	
c) Efficient discharge of the licensee's obligations.	None
d) Securing of effective competition:	None
(i) between relevant shippers;	
(ii) between relevant suppliers; and/or	
(iii) between DN operators (who have entered into transportation	
arrangements with other relevant gas transporters) and relevant shippers.	
e) Provision of reasonable economic incentives for relevant suppliers to	None
secure that the domestic customer supply security standards are satisfied as respects the availability of gas to their domestic customers.	
f) Promotion of efficiency in the implementation and administration of the Code.	None
g) Compliance with the Regulation and any relevant legally binding decisions	Positive
of the European Commission and/or the Agency for the Co-operation of Energy Regulators.	

8 Implementation

No implementation timescales are proposed. The European Commission has specified that this regulation should come into effect on 1st April 2017, however this modification can only come into effect once the CAM amendment has come into force.

The default implementation date for self-governance modifications is 16 days after a Panel decision to implement. The earliest date this modification can be implemented is 1st April, however there is currently some uncertainty over whether this date will be applied, therefore National Grid NTS proposes to notify the Joint Office of the implementation date once the entry into force is confirmed.

9 Legal Text

Legal Text has been provided by National Grid NTS and is included below. The Workgroup has considered the Legal Text and is satisfied that it meets the intent of the Solution.

Text Commentary

Amendment	Comment
EID Section B	
EID 2.1.7 shall be amended to read as follows:	
In relation to NTS Exit (Flat) Capacity allocated (for any Gas Year) in an Annual Yearly Auction: a) it is acknowledged that the reserve price for such Gas Year in the prevailing Transportation Statement (as at the Auction Information Time) is indicative, and the final reserve price for such Gas Year is determined in the Transportation Statement prevailing at the start of such Gas Year; (b) the Starting Price for the Auction shall be determined on the basis of the indicative prevailing final reserve price; (c) the NTS Auction Price will be determined (at the time of holding the Auction) based on the indicative prevailing final reserve price, subject to paragraph (d); (d) for the purposes of determining (at the time which such amounts fall due for payment) the Applicable Daily Rate of the Capacity Charge, and other amounts payable pursuant to this Section B, the NTS Auction Price will be redetermined as the prevailing final reserve price plus the NTS Share of the Auction Premium.	The reserve price is now based on the published annual final price rather than the published annual indicative price in an Annual Yearly Auction for exit capacity for the applicable gas year. The final reserve price for each gas year is determined in the Transportation Statement prevailing at the start of each gas year.
EID 2.4.1 (b) shall be amended to read as follows:	
2.4.1 (b) Auctions held once in each Auction Year, in respect of Quarterly Interconnection Point Capacity for each Quarter in Gas Year Y+1 or Gas Year Y as applicable ("Annual Quarterly Auctions");	This amendment is necessary as there are now more than one auction per Auction year. The deletion of the word "once" achieves this. The insertion of the words "or Gas Year
	Y as applicable" is necessary as the August auction in year Y is for Y+1 (i.e.

			for October to September of the gas year ahead), but the following three quarterly auctions are in fact for the same gas year Y
EID 4.	4.3 sh	all be amended to read as follows:	
4.4.3	Date Year Cale Auct	lation to an Annual Yearly Auction, the Auction will be the first Monday in March in the Auction or such other date as is specified in the Auction andar shall start on the first Monday in July in the ion Year; or, such other date as is specified in the ion Calendar.	Every year until the end of 2017 the Auction will start on the first Monday in March each year. The amended CAM Code will enter into force after the 2017 March Auction. Therefore, at the beginning of 2018 the start date of the Auction changes to the first Monday in July each year and the proposed amendment reflects this change.
EID 4.	4.4 sh	all be amended to read as follows:	
4.4.4	Annuin who the reshall	ect to available Capacity, there shall be four (4) ual Quarterly Capacity Auctions in each Gas Year nich Capacity for specified calendar quarters of elevant Gas Year for each Interconnection Point be auctioned in concurrent Auctions for the wing Capacity Periods: in the first Annual Quarterly Capacity Auction, for calendar quarters October-December; January-March; April-June; and July- September; in the second Annual Quarterly Capacity Auction, for calendar quarters January- March; April-June; and July-September; in the third Annual Quarterly Capacity Auction, for calendar quarters April-June; and July-September; and in the fourth Annual Quarterly Capacity Auction, for calendar quarter July- September.	During each gas year there will be four quarterly auctions. Each auction is for capacity at an interconnection point for the remaining quarters of the relevant gas year. This amended section provides for the quarters covered by the relevant auction.
A new	section	on 4.4.5 shall be inserted to read as follows:	There is no equivalent of this section in the current version of the EID, so it is

			necessary to insert a new paragraph.		
4.4.5	4.4.5 For each Annual Quarterly Capacity Auction, Users shall be able to participate in all of the concurrent Auctions.		shall be able to participate in all of the concurrent		Users are permitted to participate in all auctions that are run on the date of a quarterly auction.
A new	section	on 4.4.6 shall be inserted to read as follows:	It is necessary to insert a new section as the current version of EID does not provide for several annual quarterly auction dates.		
4.4.6	Dates	The first Annual Quarterly Capacity Auction	This section provides for the dates of each quarterly auction. Auction dates may change according to the ENTSOG auction calendar.		
	(b)	shall start on the first Monday of August; The second Annual Quarterly Capacity Auction shall start on the first Monday of November;			
	(c)	The third Annual Quarterly Capacity Auction shall start on the first Monday of February; and The fourth Annual Quarterly Capacity Auction shall start on the first Monday of May.			
The ex	cisting	section EID 4.4.5 shall be re-numbered to	This is a consequential amendment following the insertion of the new additional sections. No substantive amendments to the existing section EID 4.4.5 (new 4.4.7) are made.		
EID 11	.2.4 sh	nall be amended as follows:			

11.2.4

The relevant methodology in TPD Section Y for determining reserve prices in respect of System Capacity will apply in relation to auctions of Interconnection Point Capacity on the basis that references in TPD Section Y to different classes of System Capacity are treated as references to Interconnection Point Capacity subject to different auctions as set out in the table below:

The change of from 'indicative' exit capacity prices to 'final' exit capacity prices means that the published prices that will apply to the relevant exit capacity in an Annual Yearly Capacity Auction are the Final Exit Capacity Prices.

Interconnector Capacity Auction	Applicable Published Prices to which Entry capacity relates	Applicable Published Prices to which Exit capacity relates
Annual Yearly Capacity Auction	Annual Yearly	Indicative Final Exit Capacity Prices
Annual Quarterly Capacity Auction	Annual Yearly	Final Exit Capacity Prices
Rolling Monthly Capacity Auction	MSEC	Final Exit Capacity Prices
Rolling Day Ahead Capacity Auction	DADSEC	Final Exit Capacity Prices
Within Day Capacity Auction	WDDSEC	Final Exit Capacity Prices
Interruptible Capacity Auction	DISEC	NTS Exit Off- peak Prices

EID 11.2.5 shall be amended to read as follows:

Table 1A below applies in respect of Interconnection Points in place of Table 1 in TPD Section Y:

Table 1A: Gas Years Modelled and Capacity Allocation Periods for Interconnection Points

The amendments in paragraph 11.2.5 and the table below reflect the change in the Auction Dates introduced by this UNC modification.

Auction	Capacity Allocation		Gas Year Modelled	
		From	То	
Annual Yearly	March July [N]	1 Oct [N]	30 Sep [N+15]	Y
Annual Quarterly	June August [N],	1 Oct [N]	30 Sep [N+1]	Y
	November [N],	1 Jan [N]	30 Sep [N+1]	Y
	February [N],	1 Apr [N+1]	30 Sep [N+1]	Y
	May [N+1]	1 Jul [N+1]	30 Sep [N+1]	Y
Rolling Monthly	Sep [N] to Aug [N+1]	1 Oct [N]	30 Sep [N+1]	Y
Rolling Day- Ahead	30 Sep [N] to 29 Sep [N+1]	1 Oct [N]	30 Sep [N+1]	Y
Within Day	30 Sep [N] to 1 Oct [N+1]	1 Oct [N]	30 Sep [N+1]	Y

Text

EID Section B

Amend existing paragraph 2.1.7 to read as follows:

- 2.1.7 In relation to NTS Exit (Flat) Capacity allocated (for any Gas Year) in an Annual Yearly Auction:
 - a) it is acknowledged that the reserve price for such Gas Year in the prevailing

 Transportation Statement (as at the Auction Information Time) is indicative,

 and the final reserve price for such Gas Year is determined in the

 Transportation Statement prevailing at the start of such Gas Year;
 - (b) the Starting Price for the Auction shall be determined on the basis of the indicative prevailing final reserve price;
 - (c) the NTS Auction Price will be determined (at the time of holding the Auction) based on the indicative prevailing final reserve price, subject to paragraph (d);
 - (d) for the purposes of determining (at the time which such amounts fall due for payment) the Applicable Daily Rate of the Capacity Charge, and other amounts payable pursuant to this section B, the NTS Auction Price will be redetermined as the <u>prevailing</u> final reserve price plus the NTS Share of the Auction Premium.

Amend existing paragraph 2.4.1 (b) to read as follows:

2.4.1(b) Auctions held ence in each Auction Year, in respect of Quarterly Interconnection Point Capacity for each Quarter in Gas Year Y+1 or Gas Year Y as applicable ("Annual Quarterly Auctions");

Amend existing paragraph 4.4.3 to read as follows:

4.4.3 In relation to an Annual Yearly Auction, the Auction Date will be the first Monday in March in the Auction Year, or such other date as is specified in the Auction Calendar Shall start on the first Monday in July in the Auction Year; or, such other date as is specified in the Auction Calendar.

Amend existing paragraph 4.4.4 to read as follows:

- 4.4.4 In relation to an Annual Quarterly Auction, the Auction Date will be the first Monday in June in the Auction Year, or such other date as is specified in the Auction Calendar-Subject to available Capacity, there shall be four (4) Annual Quarterly Capacity Auctions in each Gas Year in which Capacity for specified calendar quarters of the relevant Gas Year for each Interconnection Point shall be auctioned in concurrent Auctions for the following Capacity Periods:
 - (a) in the first Annual Quarterly Capacity Auction, for calendar quarters October-December;January-March; April-June; and July-September;
 - (b) in the second Annual Quarterly Capacity Auction, for calendar quarters January-March;April-June; and July-September;

- (c) in the third Annual Quarterly Capacity Auction, for calendar quarters April-June; and July-September; and
- (d) in the fourth Annual Quarterly Capacity Auction, for calendar guarter July-September.

Insert new paragraph 4.4.5 to read as follows:

4.4.5 For each Annual Quarterly Capacity Auction, Users shall be able to participate in all of the concurrent Auctions.

Insert new paragraph 4.4.6 as follows:

- 4.4.6 In relation to Annual Quarterly Auctions, the Auction Dates will be as specified in this paragraph below; or such other date as is specified in the Auction Calendar:
 - (a) the first Annual Quarterly Capacity Auction shall start on the first Monday of August;
 - (b) the second Annual Quarterly Capacity Auction shall start on the first Monday of November;
 - (c) the third Annual Quarterly Capacity Auction shall start on the first Monday of February; and
 - (d) the fourth Annual Quarterly Capacity Auction shall start on the first Monday of May.

Renumber existing paragraph 4.4.5 as 4.4.7 as follows:

4.4.54.4.7 In relation to a Rolling Monthly Auction, the Auction Date will be the third Monday in the month before the month to which the Auction relates, or such other date as is specified in the Auction Calendar.

Amend existing paragraph 11.2.4 to read as follows:

11.2.4 The relevant methodology in TPD Section Y for determining reserve prices in respect of System Capacity will apply in relation to auctions of Interconnection Point Capacity on the basis that references in TPD Section Y to different classes of System Capacity are treated as references to Interconnection Point Capacity subject to different auctions as set out in the table below:

Interconnector Capacity Auction	Applicable Published Prices to which Entry capacity relates	Applicable Published Prices to which Exit capacity relates
Annual Yearly Capacity Auction	Annual Yearly	Indicative Final Exit Capacity Prices
Annual Quarterly Capacity Auction	Annual Yearly	Final Exit Capacity Prices

Rolling Monthly	MSEC	Final Exit Capacity Prices
Capacity Auction		
Rolling Day Ahead Capacity Auction	DADSEC	Final Exit Capacity Prices
Within Day Capacity Auction	WDDSEC	Final Exit Capacity Prices
Interruptible Capacity Auction	DISEC	NTS Exit Off-peak Prices

Amend existing paragraph 11.2.5 to read as follows:

11.2.5 Table 1A below applies in respect of Interconnection Points in place of Table 1 in TPD Section Y:

Table 1A: Gas Years Modelled and Capacity Allocation Periods for Interconnection Points

Auction	Date Held	Gas Day - Capacity Allocation		Gas Year Modelled
		From	То	
Annual Yearly	March July [N]	1 Oct [N]	30 Sep [N+15]	Y
Annual Quarterly	June August [N],	1 Oct [N]	30 Sep [N+1]	Y
	November [N],	1 Jan [N]	30 Sep [N +1]	Y
	February [N],	1 Apr [N+1]	30 Sep [N +1]	Y
	May [N+1]	1 Jul [N+1]	30 Sep [N +1]	Y
Rolling Monthly	Sep [N] to Aug [N+1]	1 Oct [N]	30 Sep [N+1]	Y

Rolling Day- Ahead	30 Sep [N] to 29 Sep [N+1]	1 Oct [N]	30 Sep [N+1]	Y
Within Day	30 Sep [N] to 1 Oct [N+1]	1 Oct [N]	30 Sep [N+1]	Υ

10 Consultation

Panel invited representations from interested parties on 19 January 2017.

The summaries in the following table are provided for reference on a reasonable endeavours basis only. It is recommended that all representations be read in full when considering this Report. Representations are published alongside this Final Modification Report.

Of the 2 representations received implementation was unanimously supported.

Organisation	Response	Relevant Objectives	Key Points
British Gas Trading Limited	Support	g - positive	This modification is necessary to meet some of the provisions of the amended CAM network code, i.e. an amended auction calendar and the introduction of four annual auctions for quarterly capacity instead of the current one auction.
			Agree that self-governance procedures should apply, as the proposal will not have any material effect on relevant parties or consumers.
			Satisfied that the legal text will deliver the intent of the Solution.
			Suggest implementation should be as soon as possible to ensure compliance with the amended CAM network code.
National Grid NTS	Support	g - positive	As the proposer, National Grid NTS fully supports the implementation of the Modification Proposal.
			Modification Proposal 0598S seeks to ensure that the amended EU CAM Code is reflected into the UNC. The change would ensure alignment of EU Regulations (once introduced) for changes to the auction calendar and the introduction of new rolling quarterly auctions.

- Agrees with the self-governance statement and supports self-governance.
- Notes that no implementation date has been specified and that the default implementation date for self-governance modifications is 16 days after a Panel decision to implement. Highlight that the expected implementation date of the CAM Amendments is to be 1st April 2017 and that National Grid NTS will need to notify the Joint Office of the implementation date once the entry into force date is known.
- Satisfied the legal text will deliver the intent of this modification proposal.

Please note that late submitted representations will not be included or referred to in this Final Modification Report. However, all representations received in response to this consultation (including late submissions) are published in full alongside this Report, and will be taken into account when the UNC Modification Panel makes its assessment and recommendation.

11 Panel Discussions

Discussion

The Panel Chair summarised that this modification is one of two changes (with UNC 0597) required to align and comply with the amended EU Capacity Allocation Mechanisms (CAM) network code. The proposal makes amendments to the auction calendar and introduces new rolling quarterly auctions.

Members considered the representations made noting that two representations had been received and implementation was unanimously supported.

Consideration of the Relevant Objectives

Members agreed that implementation would be expected to further relevant objective g) Compliance with the Regulation and any relevant legally binding decisions of the European Commission and/or the Agency for the Co-operation of Energy Regulators because the explicit requirements set out in the amended CAM code had been addressed.

Determinations

Members voted unanimously to implement Modification 0598S.

12 Recommendations

Panel Determination

Members agreed:

that Modification 0598S should be implemented.