
EN EN

EUROPEAN
COMMISSION

Brussels, XXX

[…](2015) XXX draft

COMMISSION REGULATION (EU) …/…

of XXX

establishing a network code

on requirements for grid connection of generators

(Text with EEA relevance)

EN 2 EN

COMMISSION REGULATION (EU) …/…

of XXX

establishing a network code

on requirements for grid connection of generators

(Text with EEA relevance)

THE EUROPEAN COMMISSION,

Having regard to the Treaty on the Functioning of the European Union,

Having regard to Regulation (EC) No 714/2009 of the European Parliament and of the

Council of 13 July 2009 on conditions for access to the network for cross-border exchanges in

electricity and repealing Regulation (EC) No 1228/2003
1
, and in particular Article 6(11)

thereof,

Whereas:

(1) The swift completion of a fully functioning and interconnected internal energy market

is crucial to maintaining security of energy supply, increasing competitiveness and

ensuring that all consumers can purchase energy at affordable prices.

(2) Regulation (EC) No 714/2009 sets out non-discriminatory rules governing access to

the network for cross-border exchanges in electricity with a view to ensuring the

proper functioning of the internal market in electricity. In addition Article 5 of

Directive 2009/72/EC of the European Parliament and of the Council
2
 requires that

Member States or, where Member States have so provided, regulatory authorities

ensure, inter alia, that objective and non-discriminatory technical rules are developed

which establish minimum technical design and operational requirements for the

connection to the system. Where requirements constitute terms and conditions for

connection to national networks, Article 37(6) of the same Directive requires

regulatory authorities to be responsible for fixing or approving at least the

methodologies used to calculate or establish them. In order to provide system security

within the interconnected transmission system, it is essential to establish a common

understanding of the requirements applicable to power generating modules. Those

requirements that contribute to maintaining, preserving and restoring system security

in order to facilitate proper functioning of the internal electricity market within and

between synchronous areas, and to achieve cost efficiencies, should be regarded as

cross-border network issues and market integration issues.

(3) Harmonised rules for grid connection for power generating modules should be set out

in order to provide a clear legal framework for grid connections, facilitate Union-wide

trade in electricity, ensure system security, facilitate the integration of renewable

1
 OJ L 211, 14.8.2009, p. 15.

2
 Directive 2009/72/EC of the European Parliament and of the Council of 13 July 2009 concerning

common rules for the internal market in electricity and repealing Directive 2003/54/EC (OJ L 211,

14.08.2009, p. 55).

EN 3 EN

electricity sources, increase competition and allow more efficient use of the network

and resources, for the benefit of consumers.

(4) System security depends partly on the technical capabilities of power generating

modules. Therefore regular coordination at the level of the transmission and

distribution networks and adequate performance of the equipment connected to the

transmission and distribution networks with sufficient robustness to cope with

disturbances and to help to prevent any major disruption or to facilitate restoration of

the system after a collapse are fundamental prerequisites.

(5) Secure system operation is only possible if there is close cooperation between power

generating facility owners and system operators. In particular, the functioning of the

system under abnormal operating conditions depends on the response of power

generating modules to deviations from the reference 1 per unit (pu)values of voltage

and nominal frequency. In the context of system security, the networks and the power

generating modules should be considered as one entity from a system engineering

point of view, given that those parts are interdependent. Therefore, as a prerequisite

for grid connection, relevant technical requirements should be set for power generating

modules.

(6) Regulatory authorities should consider the reasonable costs effectively incurred by

system operators in the implementation of this Regulation when fixing or approving

transmission or distribution tariffs or their methodologies or when approving the terms

and conditions for connection and access to national networks in accordance with

Article 37(1) and (6) of Directive 2009/72/EC and with Article 14 of Regulation (EC)

No 714/2009.

(7) Different synchronous electricity systems in the Union have different characteristics

which need to be taken into account when setting the requirements for generators. It is

therefore appropriate to consider regional specificities when establishing network

connection rules as required by Article 8(6) of Regulation (EC) No 714/2009.

(8) In view of the need to provide regulatory certainty, the requirements of this Regulation

should apply to new generating facilities but should not apply to existing generating

modules and generating modules already at an advanced stage of planning but not yet

completed unless the relevant regulatory authority or Member State decides otherwise

based on evolution of system requirements and a full cost-benefit analysis, or where

there has been substantial modernisation of those generating facilities.

(9) The significance of power generating modules should be based on their size and their

effect on the overall system. Synchronous machines should be classed on the machine

size and include all the components of a generating facility that normally run

indivisibly, such as separate alternators driven by the separate gas and steam turbines

of a single combined cycle gas turbine installation. For a facility including several

such combined cycle gas turbine installations, each should be assessed on its size, and

not on the whole capacity of the facility. Non-synchronously connected power

generating units, where they are collected together to form an economic unit and

where they have a single connection point should be assessed on their aggregated

capacity.

(10) In view of the different voltage level at which generators are connected and their

maximum generating capacity, this Regulation should make a distinction between

different types of generators by establishing different levels of requirements. This

EN 4 EN

Regulation does not set the rules to determine the voltage level of the connection point

to which the power generating module shall be connected.

(11) The requirements applicable to type A power generating modules should be set at the

basic level necessary to ensure capabilities of generation with limited automated

response and minimal system operator control. They should ensure that there is no

large-scale loss of generation over system operational ranges, thereby minimising

critical events, and include requirements necessary for widespread intervention during

system-critical events.

(12) The requirements applicable to type B power generating modules should provide for a

wider range of automated dynamic response with greater resilience to operational

events, in order to ensure the use of this dynamic response, and a higher level of

system operator control and information to utilise those capabilities. They ensure an

automated response to mitigate the impact of, and maximise dynamic generation

response to, system events.

(13) The requirements applicable to type C power generating modules should provide for a

refined, stable and highly controllable real-time dynamic response aiming to provide

principle ancillary services to ensure security of supply. Those requirements should

cover all system states with consequential detailed specification of interactions of

requirements, functions, control and information to utilise those capabilities and

ensure the real time system response necessary to avoid, manage and respond to

system events. Those requirements should also provide for sufficient capability of

generating modules to respond to both intact and system disturbed situations, and

should provide the information and control necessary to utilise generation in different

situations.

(14) The requirements applicable to type D power generating modules should be specific to

higher voltage connected generation with an impact on control and operation of the

entire system. They should ensure stable operation of the interconnected system,

allowing the use of ancillary services from generation Europe-wide.

(15) The requirements should be based on the principles of non-discrimination and

transparency as well as on the principle of optimisation between the highest overall

efficiency and lowest total cost for all involved parties. Therefore those requirements

should reflect the differences in the treatment of generation technologies with different

inherent characteristics, and avoid unnecessary investments in some geographical

areas in order to take into account their respective regional specificities. Transmission

system operators ('TSOs') and distribution system operators ('DSOs') including closed

distribution system operators ('CDSOs') can take those differences into account when

defining the requirements in accordance with the provisions of this Regulation, whilst

recognising that the thresholds which determine whether a system is a transmission

system or a distribution system are established at the national level.

(16) Due to its cross-border impact, this Regulation should aim at the same frequency-

related requirements for all voltage levels, at least within a synchronous area. That is

necessary because, within a synchronous area, a change in frequency in one Member

State would immediately impact frequency and could damage equipment in all other

Member States.

(17) To ensure system security, it should be possible for power generating modules in each

synchronous area of the interconnected system to remain connected to the system for

specified frequency and voltage ranges.

EN 5 EN

(18) This Regulation should provide for ranges of parameters for national choices for fault-

ride-through capability to maintain a proportionate approach reflecting varying system

needs such as the level of renewable energy sources ('RES') and existing network

protection schemes, both transmission and distribution. In view of the configuration of

some networks, the upper limit for fault-ride-through requirements should be 250

milliseconds. However, given that the most common fault clearing time in Europe is

currently 150 milliseconds it leaves scope for the entity, as designated by the Member

State to approve the requirements of this Regulation, to verify that a longer

requirement is necessary before approving it.

(19) When defining the pre-fault and post-fault conditions for the fault-ride-through

capability, taking into account system characteristics such as network topology and

generation mix, the relevant TSO should decide whether priority is given to pre-fault

operating conditions of power generating modules or to longer fault clearance times.

(20) Ensuring appropriate reconnection after an incidental disconnection due to a network

disturbance is important to the functioning of the interconnected system. Proper

network protection is essential for maintaining system stability and security,

particularly in case of disturbances to the system. Protection schemes can prevent

aggravation of disturbances and limit their consequences.

(21) Adequate information exchange between system operators and power generating

facility owners is a prerequisite for enabling system operators to maintain system

stability and security. System operators need to have a continuous overview of the

state of the system, which includes information on the operating conditions of power

generating modules, as well as the possibility to communicate with them in order to

direct operational instructions.

(22) In emergency situations which could endanger system stability and security, system

operators should have the possibility to instruct that the output of power generating

modules be adjusted in a way which allows system operators to meet their

responsibilities for system security.

(23) Voltage ranges should be coordinated between interconnected systems because they

are crucial to secure planning and operation of a power system within a synchronous

area. Disconnections because of voltage disturbances have an impact on neighbouring

systems. Failure to specify voltage ranges could lead to widespread uncertainty in

planning and operation of the system with respect to operation beyond normal

operating conditions.

(24) The reactive power capability needs depend on several factors including the degree of

network meshing and the ratio of in-feed and consumption, which should be taken into

account when establishing reactive power requirements. When regional system

characteristics vary within a systems operator's area of responsibility, more than one

profile could be appropriate. Reactive power production, known as lagging, at high

voltages and reactive power consumption, known as leading, at low voltages might not

be necessary. Reactive power requirements could put constraints on the design and

operation of power generating facilities. Therefore it is important that the capabilities

actually required for efficient system operation be thoroughly assessed.

(25) Synchronous power generating modules have an inherent capability to resist or slow

down frequency deviations, a characteristic which many RES technologies do not

have. Therefore countermeasures should be adopted, to avoid a larger rate of change of

EN 6 EN

frequency during high RES production. Synthetic inertia could facilitate further

expansion of RES, which do not naturally contribute to inertia.

(26) Appropriate and proportionate compliance testing should be introduced so that system

operators can ensure operational security.

(27) The regulatory authorities, Member States and system operators should ensure that, in

the process of developing and approving the requirements for network connection,

they are harmonised to the extent possible, in order to ensure full market integration.

Established technical standards should be taken into particular consideration in the

development of connection requirements.

(28) A process for derogating from the rules should be set out in this Regulation to take

into account local circumstances where exceptionally, for example, compliance with

those rules could jeopardise the stability of the local network or where the safe

operation of a power generating module might require operating conditions that are

not in line with the Regulation. In the case of particular combined heat and power

plants, which bring wider efficiency benefits, applying the rules set out in this

Regulation could result in disproportionate costs and lead to the loss of those

efficiency benefits.

(29) Subject to approval by the relevant regulatory authority, or other authority where

applicable in a Member State, system operators should be allowed to propose

derogations for certain classes of power generating modules.

(30) This Regulation has been adopted on the basis of Regulation (EC) No 714/2009 which

it supplements and of which it forms an integral part. References to Regulation (EC)

No 714/2009 in other legal acts should be understood as also referring to this

Regulation.

(31) The measures provided for in this Regulation are in accordance with the opinion of the

Committee referred to in Article 23(1) of Regulation (EC) No 714/2009

HAS ADOPTED THIS REGULATION:

EN 7 EN

TITLE I

GENERAL PROVISIONS

Article 1

Subject matter

This Regulation establishes a network code which lays down the requirements for grid

connection of power generating facilities, namely synchronous power generating modules,

power park modules and offshore power park modules, to the interconnected system. It,

therefore, helps to ensure fair conditions of competition in the internal electricity market, to

ensure system security and the integration of renewable electricity sources, and to facilitate

Union-wide trade in electricity.

This regulation also lays down the obligations for ensuring that system operators make

appropriate use of the power generating facilities’ capabilities in a transparent and non-

discriminatory manner to provide a level playing field throughout the Union.

Article 2

Definitions

For the purposes of this Regulation, the definitions in Article 2 of Directive 2012/27/EU
3
,

Article 2 of Regulation (EC) No 714/2009, Article 2 of Commission Regulation No

[000/2014 – CACM], Article 2 of Commission Regulation (EU) No 543/2013
4
 and Article 2

of Directive 2009/72/EC shall apply.

In addition, the following definitions shall apply:

1. ‘entity’ means a regulatory authority, other national authority, system operator or

other public or private body appointed under national law.

2. ‘synchronous area’ means an area covered by synchronously interconnected TSOs,

such as the synchronous areas of Continental Europe, Great Britain, Ireland-Northern

Ireland and Nordic and the power systems of Lithuania, Latvia and Estonia,

together referred to as ‘Baltic’ which are part of a wider synchronous area;

3. ‘voltage’ means the difference in electrical potential between two points measured as

the root-mean-square value of the positive sequence phase-to-phase voltages at

fundamental frequency;

4. ‘apparent power’ means the product of voltage and current at fundamental frequency,

and the square root of three in the case of three-phase systems, usually expressed in

kilovolt-amperes ('kVA') or megavolt-amperes ('MVA');

5. ‘power generating module’ means either a synchronous power generating module or

a power park module;

6. ‘power generating facility’ means a facility that converts primary energy into

electrical energy and which consists of one or more power generating modules

connected to a network at one or more connection points;

3
 Directive 2012/27/EU of the European Parliament and of the Council of 25 October 2012 on energy

efficiency, amending Directives 2009/125/EC and 2010/30/EU and repealing Directives 2004/8/EC and

2006/32/EC (OJ L 315, 13.11.2012, p.1).
4
 Commission Regulation (EU) No 543/2013 of 14 June 2013 on submission and publication of data in

electricity markets and amending Annex I to Regulation (EC) No 714/2009 of the European Parliament

and of the Council (OJ L 163, 15.6.2013, p. 1).

EN 8 EN

7. ‘power generating facility owner’ means a natural or legal entity owning a power

generating facility;

8. ‘main generating plant’ means one or more of the principal items of equipment

required to convert the primary source of energy into electricity;

9. ‘synchronous power generating module’ means an indivisible set of installations

which can generate electrical energy such that the frequency of the generated

voltage, the generator speed and the frequency of network voltage are in a constant

ratio and thus in synchronism;

10. ‘power generating module document’ or ‘PGMD’ means a document provided by

the power generating facility owner to the relevant system operator for a type B or C

power generating module which confirms that the power generating module’s

compliance with the technical criteria set out in this Regulation has been

demonstrated and provides the necessary data and statements, including a statement

of compliance;

11. ‘relevant TSO’ means the TSO in whose control area a power generating module, a

demand facility, a distribution system or a HVDC system is or will be connected to

the network at any voltage level;

12. ‘network’ means a plant and apparatus connected together in order to transmit or

distribute electricity;

13. 'relevant system operator’ means the transmission system operator or distribution

system operator to whose system a power generating module, demand facility,

distribution system or HVDC system is or will be connected;

14. ‘connection agreement’ means a contract between the relevant system operator and

either the power generating facility owner, demand facility owner, distribution

system operator or HVDC system owner, which includes the relevant site and

specific technical requirements for the power generating facility, demand facility,

distribution system, distribution system connection or HVDC system;

15. ‘connection point’ means the interface at which the power generating module,

demand facility, distribution system or HVDC system is connected to a transmission

system, offshore network, distribution system, including closed distribution systems,

or HVDC system, as identified in the connection agreement;

16. ‘maximum capacity’ or ‘Pmax’ means the maximum continuous active power which

a power generating module can produce, less any demand associated solely with

facilitating the operation of that power generating module and not fed into the

network as specified in the connection agreement or as agreed between the relevant

system operator and the power generating facility owner;

17. ‘power park module’ or ‘PPM’ means a unit or ensemble of units generating

electricity, which is either non-synchronously connected to the network or connected

through power electronics, and that also has a single connection point to a

transmission system, distribution system including closed distribution system or

HVDC system;

18. ‘offshore power park module’ means a power park module located offshore with an

offshore connection point;

EN 9 EN

19. ‘synchronous compensation operation’ means the operation of an alternator without

prime mover to regulate voltage dynamically by production or absorption of reactive

power;

20. ‘active power’ means the real component of the apparent power at fundamental

frequency, expressed in watts or multiples thereof such as kilowatts ('kW') or

megawatts ('MW');

21. ‘pump-storage’ means a hydro unit in which water can be raised by means of pumps

and stored to be used for the generation of electrical energy;

22. ‘frequency’ means the electric frequency of the system expressed in hertz that can be

measured in all parts of the synchronous area under the assumption of a consistent

value for the system in the time frame of seconds, with only minor differences

between different measurement locations. Its nominal value is 50Hz;

23. 'droop’ means the ratio of a steady-state change of frequency to the resulting steady-

state change in active power output, expressed in percentage terms. The change in

frequency is expressed as a ratio to nominal frequency and the change in active

power expressed as a ratio to maximum capacity or actual active power at the

moment the relevant threshold is reached;

24. ‘minimum regulating level’ means the minimum active power, as specified in the

connection agreement or as agreed between the relevant system operator and the

power generating facility owner, down to which the power generating module can

control active power;

25. ‘setpoint’ means the target value for any parameter typically used in control

schemes;

26. ‘instruction’ means any command, within its authority, given by a system operator to

a power generating facility owner, demand facility owner, distribution system

operator or HVDC system owner in order to perform an action;

27. ‘secured fault’ means a fault which is successfully cleared according to the system

operator’s planning criteria;

28. ‘reactive power’ means the imaginary component of the apparent power at

fundamental frequency, usually expressed in kilovar ('kVAr') or megavar ('MVAr');

29. 'fault-ride-through' means the capability of electrical devices to be able to remain

connected to the network and operate through periods of low voltage at the

connection point caused by secured faults;

30. ‘alternator’ means a device that converts mechanical energy into electrical energy by

means of a rotating magnetic field;

31. ‘current’ means the rate at which electric charge flows which is measured by the

root-mean-square value of the positive sequence of the phase current at fundamental

frequency;

32. 'stator' means the portion of a rotating machine which includes the stationary

magnetic parts with their associated windings;

33. ‘inertia’ means the property of a rotating rigid body, such as the rotor of an

alternator, such that it maintains its state of uniform rotational motion and angular

momentum unless an external torque is applied;

EN 10 EN

34. ‘synthetic inertia’ means the facility provided by a power park module or HVDC

system to replace the effect of inertia of a synchronous power generating module to a

prescribed level of performance;

35. ‘frequency control’ means the capability of a power generating module or HVDC

system to adjust its active power output in response to a measured deviation of

system frequency from a setpoint, in order to maintain stable system frequency;

36. ‘frequency sensitive mode’ or ‘FSM’ means the operating mode of a power

generating module or HVDC system in which the active power output changes in

response to a change in system frequency, in such a way that it assists with the

recovery to target frequency;

37. ‘limited frequency sensitive mode – overfrequency’ or ‘LFSM-O’ means a power

generating module or HVDC system operating mode which will result in active

power output reduction in response to a change in system frequency above a certain

value;

38. ‘limited frequency sensitive mode – underfrequency’ ‘LFSM-U’ means a power

generating module or HVDC system operating mode which will result in active

power output increase in response to a change in system frequency below a certain

value;

39. ‘frequency response deadband’ means an interval used intentionally to make the

frequency control unresponsive;

40. ‘frequency response insensitivity’ means the inherent feature of the control system

specified as the minimum magnitude of change in the frequency or input signal that

results in a change of output power or output signal;

41. ‘P-Q-capability diagram’ means a diagram describing the reactive power capability

of a power generating module in the context of varying active power at the

connection point;

42. ‘steady-state stability’ means the ability of a network or a synchronous power

generating module to revert and maintain stable operation following a minor

disturbance;

43. ‘island operation’ means the independent operation of a whole network or part of a

network that is isolated after being disconnected from the interconnected system,

having at least one power generating module or HVDC system supplying power to

this network and controlling the frequency and voltage;

44. ‘houseload operation’ means the operation which ensures that power generating

facilities are able to continue to supply their in-house loads in the event of network

failures resulting in power generating modules being disconnected from the network

and tripped onto their auxiliary supplies;

45. ‘black start capability’ means the capability of recovery of a power generating

module from a total shutdown through a dedicated auxiliary power source without

any electrical energy supply external to the power generating facility;

46. ‘authorised certifier’ means an entity that issues equipment certificates and power

generating module documents and whose accreditation is given by the national

affiliate of the European cooperation for Accreditation ('EA'), established in

accordance with Regulation (EC) No 765/2008;

EN 11 EN

47. ‘equipment certificate’ means a document issued by an authorised certifier for

equipment used by a power generating module, demand unit, distribution system,

demand facility or HVDC system. The equipment certificate defines the scope of its

validity at a national or other level at which a specific value is selected from the

range allowed at a European level. For the purpose of replacing specific parts of the

compliance process, the equipment certificate may include models that have been

verified against actual test results;

48. ‘excitation control system’ means a feedback control system that includes the

synchronous machine and its excitation system;

49. ‘U-Q/Pmax-profile’ means a profile representing the reactive power capability of a

power generating module or HVDC converter station in the context of varying

voltage at the connection point;

50. ‘minimum stable operating level’ means the minimum active power, as specified in

the connection agreement or as agreed between the relevant system operator and the

power generating facility owner, at which the power generating module can be

operated stably for an unlimited time;

51. ‘overexcitation limiter’ means a control device within the AVR which prevents the

rotor of an alternator from overloading by limiting the excitation current;

52. ‘underexcitation limiter’ means a control device within the AVR, the purpose of

which is to prevent the alternator from losing synchronism due to lack of excitation;

53. ‘automatic voltage regulator’ or ‘AVR’ means the continuously acting automatic

equipment controlling the terminal voltage of a synchronous power generating

module by comparing the actual terminal voltage with a reference value and

controlling the output of an excitation control system;

54. ‘power system stabiliser’ or ‘PSS’ means an additional functionality of the AVR of a

synchronous power generating module whose purpose is to damp power oscillations;

55. ‘fast fault current’ means a current injected by a power park module or HVDC

system during and after a voltage deviation caused by an electrical fault with the aim

of identifying a fault by network protection systems at the initial stage of the fault,

supporting system voltage retention at a later stage of the fault and system voltage

restoration after fault clearance;

56. ‘power factor’ means the ratio of the absolute value of active power to apparent

power;

57. ‘slope’ means the ratio of the change in voltage, based on reference 1 pu voltage, to a

change in reactive power in-feed from zero to maximum reactive power, based on

maximum reactive power;

58. ‘offshore grid connection system’ means the complete interconnection between an

offshore connection point and the onshore system at the onshore grid interconnection

point;

59. ‘onshore grid interconnection point’ means the point at which the offshore grid

connection system is connected to the onshore network of the relevant system

operator;

60. ‘installation document’ means a simple structured document containing information

about a type A power generating module or a demand unit, with demand-side

EN 12 EN

response connected below 1000V, and confirming its compliance with the relevant

requirements;

61. ‘statement of compliance’ means a document provided by the power generating

facility owner, demand facility owner, distribution system operator or HVDC system

owner to the system operator stating the current status of compliance with the

relevant specifications and requirements;

62. ‘final operational notification’ or ‘FON’ means a notification issued by the relevant

system operator to a power generating facility owner, demand facility owner,

distribution system operator or HVDC system owner who complies with the relevant

specifications and requirements, allowing them to operate respectively a power

generating module, demand facility, distribution system or HVDC system by using

the grid connection;

63. ‘energisation operational notification’ or ‘EON’ means a notification issued by the

relevant system operator to a power generating facility owner, demand facility

owner, distribution system operator or HVDC system owner prior to energisation of

its internal network;

64. ‘interim operational notification’ or ‘ION’ means a notification issued by the relevant

system operator to a power generating facility owner, demand facility owner,

distribution system operator or HVDC system owner which allows them to operate

respectively a power generating module, demand facility, distribution system or

HVDC system by using the grid connection for a limited period of time and to

initiate compliance tests to ensure compliance with the relevant specifications and

requirements;

65. ‘limited operational notification’ or ‘LON’ means a notification issued by the

relevant system operator to a power generating facility owner, demand facility

owner, distribution system operator or HVDC system owner who had previously

attained FON status but is temporarily subject to either a significant modification or

loss of capability resulting in non-compliance with the relevant specifications and

requirements.

Article 3

Scope of application

1. The connection requirements set out in this Regulation shall apply to new power

generating modules which are considered significant in accordance with Article 5,

unless otherwise provided.

The relevant system operator shall refuse to allow the connection of a power

generating module which does not comply with the requirements set out in this

Regulation and which is not covered by a derogation granted by the regulatory

authority, or other authority where applicable in a Member State pursuant to Article

60. The relevant system operator shall communicate such refusal, by means of a

reasoned statement in writing, to the power generating facility owner and, unless

specified otherwise by the regulatory authority, to the regulatory authority.

2. This Regulation shall not apply to:

(a) power generating modules connected to the transmission system and

distribution systems, or to parts of the transmission system or distribution

EN 13 EN

systems, of islands of Member States of which the systems are not operated

synchronously with either the Continental Europe, Great Britain, Nordic,

Ireland and Northern Ireland or Baltic synchronous area;

(b) power generating modules that were installed to provide back-up power and

operate in parallel with the system for less than five minutes per calendar

month while the system is in normal system state. Parallel operation during

maintenance or commissioning tests of that power generating module shall not

count towards the five minute limit;

(c) power generating modules that do not have a permanent connection point and

are used by the system operators to temporarily provide power when normal

system capacity is partly or completely unavailable;

(d) storage devices except for pump-storage power generating modules in

accordance with paragraph 2 of Article 6.

Article 4

Application to existing power generating modules

1. Existing power generating modules are not subject to the requirements of this

Regulation, except where:

(a) a type C or type D power generating module has been modified to such an

extent that its connection agreement must be substantially revised in

accordance with the following procedure:

(i) power generating facility owners who intend to undertake the

modernisation of a plant or replacement of equipment impacting the

technical capabilities of the power generating module shall notify their

plans to the relevant system operator in advance;

 (ii) if the relevant system operator considers that the extent of the

modernisation or replacement of equipment is such that a new connection

agreement is required, the system operator shall notify the relevant

regulatory authority or, where applicable, the Member State; and

(iii) the relevant regulatory authority or, where applicable, the Member State

shall decide if the existing connection agreement needs to be revised or a

new connection agreement is required and which requirements of this

Regulation shall apply; or

(b) a regulatory authority or, where applicable, a Member State decides to make an

existing power generating module subject to all or some of the requirements of

this Regulation, following a proposal from the relevant TSO in accordance

with paragraphs 3, 4 and 5.

2. For the purposes of this Regulation, a power generating module shall be considered

existing if:

(a) it is already connected to the network on the date of entry into force of this

Regulation; or

(b) the power generating facility owner has concluded a final and binding contract

for the purchase of the main generating plant by two years after the entry into

force of the Regulation. The power generating facility owner must notify the

EN 14 EN

relevant system operator and relevant TSO of conclusion of the contract within

30 months after the entry into force of the Regulation.

The notification submitted by the power generating facility owner to the

relevant system operator and to the relevant TSO shall at least indicate the

contract title, its date of signature and date of entry into force and the

specifications of the main generating plant to be constructed, assembled or

purchased.

A Member State may provide that in specified circumstances the regulatory

authority may determine whether the power generating module is to be

considered an existing power generating module or a new power generating

module.

3. Following a public consultation in accordance to Article 10 and in order to address

significant factual changes in circumstances, such as the evolution of system

requirements including penetration of renewable energy sources, smart grids,

distributed generation or demand response, the relevant TSO may propose to the

regulatory authority concerned, or where applicable, to the Member State to extend

the application of this Regulation to existing power generating modules.

For that purpose a sound and transparent quantitative cost-benefit analysis shall be

carried out, in accordance with Articles 38 and 39. The analysis shall indicate:

(a) the costs, in regard to existing power generating modules, of requiring

compliance with this Regulation;

(b) the socio-economic benefit resulting from applying the requirements set out in

this Regulation; and

(c) the potential of alternative measures to achieve the required performance.

4. Before carrying out the quantitative cost-benefit analysis referred to in paragraph 3,

the relevant TSO shall:

(a) carry out a preliminary qualitative comparison of costs and benefits;

(b) obtain approval from the relevant regulatory authority or, where applicable, the

Member State.

5. The relevant regulatory authority or, where applicable, the Member State shall decide

on the extension of the applicability of this Regulation to existing power generating

modules within six months of receipt of the report and the recommendation of the

relevant TSO in accordance with paragraph 4 of Article 38. The decision of the

regulatory authority or, where applicable, the Member State shall be published.

6. The relevant TSO shall take account of the legitimate expectations of power

generating facility owners as part of the assessment of the application of this

Regulation to existing power generating modules.

7. The relevant TSO may assess the application of some or all of the provisions of this

Regulation to existing power generating modules every three years in accordance

with the criteria and process set out in paragraphs 3 to 5.

EN 15 EN

Article 5

Determination of significance

1. The power generating modules shall comply with the requirements on the basis of

the voltage level of their connection point and their maximum capacity according to

the categories set out in paragraph 2.

2. Power generating modules within the following categories shall be considered as

significant:

(a) connection point below 110 kV and maximum capacity of 0.8 kW or more

(type A);

(b) connection point below 110 kV and maximum capacity at or above a threshold

proposed by each relevant TSO in accordance with the procedure laid out in

paragraph 3 (type B). This threshold shall not be above the limits for type B

power generating modules contained in Table 1;

(c) connection point below 110 kV and maximum capacity at or above a threshold

specified by each relevant TSO in accordance with paragraph 3 (type C). This

threshold shall not be above the limits for type C power generating modules

contained in Table 1; or

(d) connection point at 110 kV or above (type D). A power generating module is

also of type D if its connection point is below 110 kV and its maximum

capacity is at or above a threshold specified in accordance with paragraph 3.

This threshold shall not be above the limit for type D power generating

modules contained in Table 1.

Synchronous areas Limit for maximum

capacity threshold

from which a

power generating

module is of type B

Limit for maximum

capacity threshold

from which a

power generating

module is of type C

Limit for maximum

capacity threshold

from which a

power generating

module is of type D

Continental Europe 1 MW 50 MW 75 MW

Great Britain 1 MW 50 MW 75 MW

Nordic 1.5 MW 10 MW 30 MW

Ireland and

Northern Ireland

0.1 MW 5 MW 10 MW

Baltic 0.5 MW 10 MW 15 MW

Table 1: Limits for thresholds for type B, C and D power generating modules

3. Proposals for maximum capacity thresholds for types B, C and D power generating

modules shall be subject to approval by the relevant regulatory authority or, where

applicable, the Member State. In forming proposals the relevant TSO shall

coordinate with adjacent TSOs and DSOs and shall conduct a public consultation in

accordance with Article 10. A proposal by the relevant TSO to change the thresholds

shall not be made sooner than three years after the previous proposal.

4. Power generating facility owners shall assist this process and provide data as

requested by the relevant TSO.

EN 16 EN

5. If, as a result of modification of the thresholds, a power generating module qualifies

under a different type, the procedure laid down in paragraph 3 of Article 4

concerning existing power generating modules shall apply before compliance with

the requirements for the new type is required.

Article 6

Application to power generating modules, pump-storage power generating modules,

combined heat and power facilities, and industrial sites

1. Offshore power generating modules connected to the interconnected system shall

meet the requirements for onshore power generating modules, unless the

requirements are modified for this purpose by the relevant system operator or unless

the connection of power park modules is via a high voltage direct current connection

or via a network whose frequency is not synchronously coupled to that of the main

interconnected system (such as via a back to back convertor scheme).

2. Pump-storage power generating modules shall fulfil all the relevant requirements in

both generating and pumping operation mode. Synchronous compensation operation

of pump-storage power generating modules shall not be limited in time by the

technical design of power generating modules. Pump-storage variable speed power

generating modules shall fulfil the requirements applicable to synchronous power

generating modules as well as those set out in point (b) of Article 20(2), if they

qualify as type B, C or D.

3. With respect to power generating modules embedded in the networks of industrial

sites, power generating facility owners, system operators of industrial sites and

relevant system operators whose network is connected to the network of an industrial

site shall have the right to agree on conditions for disconnection of such power

generating modules together with critical loads, which secure production processes,

from the relevant system operator’s network. The exercise of this right shall be

coordinated with the relevant TSO.

4. Except for requirements under paragraphs 2 and 4 of Article 13 or where otherwise

stated in the national framework, requirements of this Regulation relating to the

capability to maintain constant active power output or to modulate active power

output shall not apply to power generating modules of facilities for combined heat

and power production embedded in the networks of industrial sites, where all of the

following criteria are met:

(a) the primary purpose of those facilities is to produce heat for production

processes of the industrial site concerned;

(b) heat and power generating is inextricably interlinked, that is to say any change

of heat generation results inadvertently in a change of active power generating

and vice versa;

(c) the power generating modules are of type A, B, C or, in the case of the Nordic

synchronous area, type D in accordance with points (a) to (c) of Article 5(2).

5. Combined heat and power generating facilities shall be assessed on the basis of their

electrical maximum capacity.

EN 17 EN

Article 7

Regulatory aspects

1. Requirements of general application to be established by relevant system operators or

TSOs under this Regulation shall be subject to approval by the entity designated by

the Member State and be published. The designated entity shall be the regulatory

authority unless otherwise provided by the Member State.

2. For site specific requirements to be established by relevant system operators or TSOs

under this Regulation, Member States may require approval by a designated entity.

3. When applying this Regulation, Member States, competent entities and system

operators shall:

(a) apply the principles of proportionality and non-discrimination;

(b) ensure transparency;

(c) apply the principle of optimisation between the highest overall efficiency and

lowest total costs for all parties involved;

(d) respect the responsibility assigned to the relevant TSO in order to ensure

system security, including as required by national legislation;

(e) consult with relevant DSOs and take account of potential impacts on their

system;

(f) take into consideration agreed European standards and technical specifications.

4. The relevant system operator or TSO shall submit a proposal for requirements of

general application, or the methodology used to calculate or establish them, for

approval by the competent entity within two years of entry into force of this

Regulation.

5. Where this Regulation requires the relevant system operator, relevant TSO, power

generating facility owner and/or the distribution system operator to seek agreement,

they shall endeavour to do so within six months after a first proposal has been

submitted by one party to the other parties. If no agreement has been found within

this timeframe, each party may request the relevant regulatory authority to issue a

decision within six months.

6. Competent entities shall take decisions on proposals for requirements or

methodologies within six months following the receipt of such proposals.

7. If the relevant system operator or TSO deems an amendment to requirements or

methodologies as provided for and approved under paragraph 1 and 2 to be

necessary, the requirements provided for in paragraphs 3 to 8 shall apply to the

proposed amendment. System operators and TSOs proposing an amendment shall

take into account the legitimate expectations, if any, of power generating facility

owners, equipment manufacturers and other stakeholders based on the initially

specified or agreed requirements or methodologies.

8. Any party having a complaint against a relevant system operator or TSO in relation

to that relevant system operator's or TSO's obligations under this Regulation may

refer the complaint to the regulatory authority which, acting as dispute settlement

authority, shall issue a decision within two months after receipt of the complaint.

That period may be extended by two months where additional information is sought

by the regulatory authority. That extended period may be further extended with the

EN 18 EN

agreement of the complainant. The regulatory authority's decision shall have binding

effect unless and until overruled on appeal.

9. Where the requirements under this Regulation are to be established by a relevant

system operator that is not a TSO, Member States may provide that instead the TSO

be responsible for establishing the relevant requirements.

Article 8

Multiple TSOs

1. Where more than one TSO exists in a Member State, this Regulation shall apply to

all those TSOs.

2. Member States may, under the national regulatory regime, provide that the

responsibility of a TSO to comply with one or some or all obligations under this

Regulation is assigned to one or more specific TSOs.

Article 9

Recovery of costs

1. The costs borne by system operators subject to network tariff regulation and

stemming from the obligations laid down in this Regulation shall be assessed by the

relevant regulatory authorities. Costs assessed as reasonable, efficient and

proportionate shall be recovered through network tariffs or other appropriate

mechanisms.

2. If requested by the relevant regulatory authorities, system operators referred to in

paragraph 1 shall, within three months of the request, provide the information

necessary to facilitate assessment of the costs incurred.

Article 10

Public consultation

1. Relevant system operators and relevant TSOs shall carry out consultation with

stakeholders, including the competent authorities of each Member State, on

proposals to extend the applicability of this Regulation to existing power generating

modules in accordance with paragraph 3 of Article 4, for the proposal for thresholds

in accordance with paragraph 3 of Article 5, and on the report prepared in accordance

with Article 38(3) and the cost-benefit analysis undertaken in accordance with

Article 63(2). The consultation shall last at least for a period of one month.

2. The relevant system operators or relevant TSOs shall duly take into account the

views of the stakeholders resulting from the consultations prior to the submission of

the draft proposal for thresholds, the report or cost benefit analysis for approval by

the regulatory authority or, if applicable, the Member State. In all cases, a sound

justification for including or not the views of the stakeholders shall be provided and

published in a timely manner before, or simultaneously with, the publication of the

proposal.

EN 19 EN

Article 11

Stakeholder involvement

The Agency, in close cooperation with the ENTSO for Electricity, shall organise stakeholder

involvement regarding the requirements for grid connection of power generating facilities,

and other aspects of the implementation of this Regulation. This shall include regular

meetings with stakeholders to identify problems and propose improvements notably related to

the requirements for grid connection of power generating facilities.

Article 12

Confidentiality obligations

1. Any confidential information received, exchanged or transmitted pursuant to this

Regulation shall be subject to the conditions of professional secrecy laid down in

paragraphs 2, 3 and 4.

2. The obligation of professional secrecy shall apply to any persons, regulatory

authorities or entities subject to the provisions of this Regulation.

3. Confidential information received by the persons, regulatory authorities or entities

referred to in paragraph 2 in the course of their duties may not be divulged to any

other person or authority, without prejudice to cases covered by national law, the

other provisions of this Regulation or other relevant Union law.

4. Without prejudice to cases covered by national or Union law, regulatory authorities,

entities or persons who receive confidential information pursuant to this Regulation

may use it only for the purpose of carrying out their duties under this Regulation.

EN 20 EN

TITLE II

REQUIREMENTS

CHAPTER 1

GENERAL REQUIREMENTS

Article 13

General requirements for type A power generating modules

1. Type A power generating modules shall fulfil the following requirements relating to

frequency stability:

(a) With regard to frequency ranges:

(i) a power generating module shall be capable of remaining connected to

the network and operate within the frequency ranges and time periods

specified in Table 2;

(ii) the relevant system operator, in coordination with the relevant TSO, and

the power generating facility owner may agree on wider frequency

ranges, longer minimum times for operation or specific requirements for

combined frequency and voltage deviations to ensure the best use of the

technical capabilities of a power generating module, if it is required to

preserve or to restore system security;

(iii) the power generating facility owner shall not unreasonably withhold

consent to apply wider frequency ranges or longer minimum times for

operation, taking account of their economic and technical feasibility.

(b) With regard to the rate of change of frequency withstand capability, a power

generating module shall be capable of staying connected to the network and

operate at rates of change of frequency up to a value specified by the relevant

TSO, unless disconnection was triggered by rate-of-change-of-frequency-type

loss of mains protection. The relevant system operator, in coordination with the

relevant TSO, shall specify this rate-of-change-of-frequency-type loss of mains

protection.

EN 21 EN

Synchronous

area
Frequency range Time period for operation

Continental

Europe

47.5 Hz – 48.5 Hz To be specified by each TSO, but not less than 30 minutes

48.5 Hz – 49.0 Hz
To be specified by each TSO, but not less than the period

for 47.5 Hz – 48.5 Hz

49.0 Hz – 51.0 Hz Unlimited

51.0 Hz – 51.5 Hz 30 minutes

Nordic

47.5 Hz – 48.5 Hz 30 minutes

48.5 Hz – 49.0 Hz To be specified by each TSO, but not less than 30 minutes

49.0 Hz – 51.0 Hz Unlimited

51.0 Hz – 51.5 Hz 30 minutes

Great Britain

47.0 Hz – 47.5 Hz 20 seconds

47.5 Hz – 48.5 Hz 90 minutes

48.5 Hz – 49.0 Hz To be specified by each TSO, but not less than 90 minutes

49.0 Hz – 51.0 Hz Unlimited

51.0 Hz – 51.5 Hz 90 minutes

51.5 Hz – 52.0 Hz 15 minutes

Ireland and

Northern

Ireland

47.5 Hz – 48.5 Hz 90 minutes

48.5 Hz – 49.0 Hz To be specified by each TSO, but not less than 90 minutes

49.0 Hz – 51.0 Hz Unlimited

51.0 Hz – 51.5 Hz 90 minutes

Baltic

47.5 Hz – 48.5 Hz To be specified by each TSO, but not less than 30 minutes

48.5 Hz – 49.0 Hz
To be specified by each TSO, but not less than the period

for 47.5 Hz – 48.5 Hz

49.0 Hz – 51.0 Hz Unlimited

51.0 Hz – 51.5 Hz To be specified by each TSO, but not less than 30 minutes

Table 2: Minimum time periods for which a power generating module has to be

capable of operating on different frequencies, deviating from a nominal value,

without disconnecting from the network.

2. With regard to the limited frequency sensitive mode — overfrequency (LFSM-O),

the following shall apply, as determined by the relevant TSO for its control area in

coordination with the TSOs of the same synchronous area to ensure minimal impacts

on neighbouring areas:

(a) the power generating module shall be capable of activating the provision of

active power frequency response according to figure 1 at a frequency threshold

and droop settings specified by the relevant TSO;

(b) instead of the capability referred to in paragraph (a), the relevant TSO may

choose to allow within its control area automatic disconnection and

reconnection of power generating modules of Type A at randomised

frequencies, ideally uniformly distributed, above a frequency threshold, as

determined by the relevant TSO where it is able to demonstrate to the relevant

EN 22 EN

regulatory authority, and with the cooperation of power generating module

owners, that this has a limited cross-border impact and maintains the same

level of operational security in all system states;

(c) the frequency threshold shall be between 50.2 Hz and 50.5 Hz inclusive;

(d) the droop settings shall be between 2 % and 12 %;

(e) the power generating module shall be capable of activating a power frequency

response with an initial delay that is as short as possible. If that delay is greater

than two seconds, the power generating facility owner shall justify the delay,

providing technical evidence to the relevant TSO;

(f) the relevant TSO may require that upon reaching minimum regulating level,

the power generating module be capable of either:

(i) continuing operation at this level; or

(ii) further decreasing active power output;

(g) the power generating module shall be capable of operating stably during

LFSM-O operation. When LFSM-O is active, the LFSM-O setpoint will

prevail over any other active power setpoints.

Figure 1: active power frequency response capability of power generating modules

in LFSM-O. Pref is the reference active power to which P is related and may be

specified differently for synchronous power generating modules and power park

modules. P is the change in active power output from the power generating module.

fn is the nominal frequency (50 Hz) in the network and f is the frequency deviation

in the network. At overfrequencies where f is above f1, the power generating

module has to provide a negative active power output change according to the droop

S2.

EN 23 EN

3. The power generating module shall be capable of maintaining constant output at its

target active power value regardless of changes in frequency, except where output

follows the changes specified in the context of paragraphs 2 and 4 of this Article or

points (c) and (d) of Article 15(2) as applicable.

4. The relevant TSO shall specify admissible active power reduction from maximum

output with falling frequency in its control area as a rate of reduction falling within

the boundaries, illustrated by the full lines in Figure 2:

(a) below 49 Hz falling by a reduction rate of 2 % of the maximum capacity at 50

Hz per 1 Hz frequency drop;

(b) below 49.5 Hz falling by a reduction rate of 10 % of the maximum capacity at

50 Hz per 1 Hz frequency drop.

5. The admissible active power reduction from maximum output shall:

(a) clearly specify the ambient conditions applicable;

(b) take account of the technical capabilities of power generating modules.

Figure 2: Maximum power capability reduction with falling frequency. The diagram

represents the boundaries in which the capability can be specified by the relevant

TSO.

6. The power generating module shall be equipped with a logic interface (input port) in

order to cease active power output within five seconds following an instruction being

received at the input port. The relevant system operator shall have the right to specify

requirements for equipment to make this facility operable remotely.

7. The relevant TSO shall specify the conditions under which a power generating

module is capable of connecting automatically to the network. Those conditions shall

include:

(a) frequency ranges within which an automatic connection is admissible, and a

corresponding delay time; and

(b) maximum admissible gradient of increase in active power output.

maxP

P

f [Hz]5049.54948.548

5%

10%

EN 24 EN

Automatic connection is allowed unless specified otherwise by the relevant system

operator in coordination with the relevant TSO.

Article 14

General requirements for type B power generating modules

1. Type B power generating modules shall fulfil the requirements set out in Article 13,

except for Article 13(2)(b).

2. Type B power generating modules shall fulfil the following requirements in relation

to frequency stability:

(a) to control active power output, the power generating module shall be equipped

with an interface (input port) in order to be able to reduce active power output

following an instruction at the input port; and

(b) the relevant system operator shall have the right to specify the requirements for

further equipment to allow active power output to be remotely operated.

3. Type B power generating modules shall fulfil the following requirements in relation

to robustness:

(a) with regard to fault-ride-through capability of power generating modules:

(i) each TSO shall specify a voltage-against-time-profile in line with Figure

3 at the connection point for fault conditions, which describes the

conditions in which the power generating module is capable of staying

connected to the network and continuing to operate stably after the power

system has been disturbed by secured faults on the transmission system;

(ii) the voltage-against-time-profile shall express a lower limit of the actual

course of the phase-to-phase voltages on the network voltage level at the

connection point during a symmetrical fault, as a function of time before,

during and after the fault;

(iii) the lower limit referred to in point (ii) shall be specified by the relevant

TSO using the parameters set out in Figure 3, and within the ranges set

out in Tables 3.1 and 3.2;

(iv) each TSO shall specify and make publicly available the pre-fault and

post-fault conditions for the fault-ride-through capability in terms of:

– the calculation of the pre-fault minimum short circuit capacity at

the connection point;

– pre-fault active and reactive power operating point of the power

generating module at the connection point and voltage at the

connection point; and

– calculation of the post-fault minimum short circuit capacity at the

connection point.

 (v) at the request of a power generating facility owner, the relevant system

operator shall provide the pre-fault and post-fault conditions to be

considered for fault-ride-through capability as an outcome of the

calculations at the connection point as specified in point (iv) regarding:

– pre-fault minimum short circuit capacity at each connection point

expressed in MVA;

EN 25 EN

– pre-fault operating point of the power generating module expressed

in active power output and reactive power output at the connection

point and voltage at the connection point; and

– post-fault minimum short circuit capacity at each connection point

expressed in MVA.

Alternatively, the relevant system operator may provide generic values

derived from typical cases;

Figure 3: Fault-ride-through profile of a power generating module. The diagram

represents the lower limit of a voltage-against-time profile of the voltage at the

connection point, expressed as the ratio of its actual value and its reference 1 pu

value before, during and after a fault. Uret is the retained voltage at the connection

point during a fault, tclear is the instant when the fault has been cleared. Urec1, Urec2,

trec1, trec2 and trec3 specify certain points of lower limits of voltage recovery after fault

clearance.

Voltage parameters [pu] Time parameters [seconds]

Uret: 0.05 – 0.3 tclear: 0.14 – 0.15 (or 0.14 -

0.25 if system

protection and secure

operation so require)

Uclear: 0.7 – 0.9 trec1: tclear

Urec1: Uclear trec2: trec1 – 0.7

Urec2: 0.85 – 0.9 and ≥ Uclear trec3: trec2 – 1.5

Table 3.1: Parameters for Figure 3 for fault-ride-through capability of synchronous

power generating modules.

0 tclear trec1 trec2 trec3

Urec1

Uclear

Uret

1.0

Urec2

t/sec

U/p.u.

EN 26 EN

Voltage parameters [pu] Time parameters [seconds]

Uret: 0.05 – 0.15 tclear: 0.14 – 0.15 (or 0.14 -

0.25 if system

protection and secure

operation so require)

Uclear: Uret – 0.15 trec1: tclear

Urec1: Uclear trec2: trec1

Urec2: 0.85 trec3: 1.5 – 3.0

Table 3.2: Parameters for Figure 3 for fault-ride-through capability of power park

modules.

(vi) the power generating module shall be capable of remaining connected to

the network and continuing to operate stably when the actual course of

the phase-to-phase voltages on the network voltage level at the

connection point during a symmetrical fault, given the pre-fault and post-

fault conditions in points (iv) and (v) of paragraph (3)(a), remain above

the lower limit specified in point (ii) of paragraph (3)(a), unless the

protection scheme for internal electrical faults requires the disconnection

of the power generating module from the network. The protection

schemes and settings for internal electrical faults must not jeopardise

fault-ride-through performance;

(vii) without prejudice to point (vi) of paragraph (3)(a), undervoltage

protection (either fault-ride-through capability or minimum voltage

specified at the connection point voltage) shall be set by the power

generating facility owner according to the widest possible technical

capability of the power generating module, unless the relevant system

operator requires narrower settings in accordance with point (b) of

paragraph (5). The settings shall be justified by the power generating

facility owner in accordance with this principle;

(b) Fault-ride-through capabilities in case of asymmetrical faults shall be specified

by each TSO.

4. Type B power generating modules shall fulfil the following requirements relating to

system restoration:

(a) the relevant TSO shall specify the conditions under which a power generating

module is capable of reconnecting to the network after an incidental

disconnection caused by a network disturbance; and

(b) installation of automatic reconnection systems shall be subject both to prior

authorisation by the relevant system operator and to the reconnection

conditions specified by the relevant TSO.

5. Type B power generating modules shall fulfil the following general system

management requirements:

(a) with regard to control schemes and settings:

EN 27 EN

(i) the schemes and settings of the different control devices of the power

generating module that are necessary for transmission system stability

and for taking emergency action shall be coordinated and agreed between

the relevant TSO, the relevant system operator and the power generating

facility owner;

(ii) any changes to the schemes and settings, mentioned in point (i), of the

different control devices of the power generating module shall be

coordinated and agreed between the relevant TSO, the relevant system

operator and the power generating facility owner, in particular if they

apply in the circumstances referred to in point (i) of paragraph (5) (a);

(b) with regard to electrical protection schemes and settings:

(i) the relevant system operator shall specify the schemes and settings

necessary to protect the network, taking into account the characteristics

of the power generating module. The protection schemes needed for the

power generating module and the network as well as the settings relevant

to the power generating module shall be coordinated and agreed between

the relevant system operator and the power generating facility owner.

The protection schemes and settings for internal electrical faults must not

jeopardise the performance of a power generating module, in line with

the requirements set out in this Regulation;

(ii) electrical protection of the power generating module shall take

precedence over operational controls, taking into account the security of

the system and the health and safety of staff and of the public, as well as

mitigating any damage to the power generating module;

(iii) protection schemes may cover the following aspects:

– external and internal short circuit;

– asymmetric load (negative phase sequence);

– stator and rotor overload;

– over-/underexcitation;

– over-/undervoltage at the connection point;

– over-/undervoltage at the alternator terminals;

– inter-area oscillations;

– inrush current;

– asynchronous operation (pole slip);

– protection against inadmissible shaft torsions (for example,

subsynchronous resonance);

– power generating module line protection;

– unit transformer protection;

– backup against protection and switchgear malfunction;

– overfluxing (U/f);

– inverse power;

EN 28 EN

– rate of change of frequency; and

– neutral voltage displacement.

(iv) changes to the protection schemes needed for the power generating

module and the network and to the settings relevant to the power

generating module shall be agreed between the system operator and the

power generating facility owner, and agreement shall be reached before

any changes are made;

(c) the power generating facility owner shall organise its protection and control

devices in accordance with the following priority ranking (from highest to

lowest):

(i) network and power generating module protection;

(ii) synthetic inertia, if applicable;

(iii) frequency control (active power adjustment);

(iv) power restriction; and

(v) power gradient constraint.

(d) with regard to information exchange:

(i) power generating facilities shall be capable of exchanging information

with the relevant system operator or the relevant TSO in real time or

periodically with time stamping, as specified by the relevant system

operator or the relevant TSO;

(ii) the relevant system operator, in coordination with the relevant TSO, shall

specify the content of information exchanges including a precise list of

data to be provided by the power generating facility.

Article 15

General requirements for type C power generating modules

1. Type C power generating modules shall fulfil the requirements laid down in Articles

13 and 14, except for Article 13(2)(b) and(6) and Article14(2).

2. Type C power generating modules shall fulfil the following requirements relating to

frequency stability:

(a) with regard to active power controllability and control range, the power

generating module control system shall be capable of adjusting an active power

setpoint in line with instructions given to the power generating facility owner

by the relevant system operator or the relevant TSO.

The relevant system operator or the relevant TSO shall establish the period

within which the adjusted active power setpoint must be reached. The relevant

TSO shall specify a tolerance (subject to the availability of the prime mover

resource) applying to the new setpoint and the time within which it must be

reached;

(b) manual, local measures shall be allowed in cases where the automatic remote

control devices are out of service.

EN 29 EN

The relevant system operator or the relevant TSO shall notify the regulatory

authority of the time required to reach the setpoint together with the tolerance

for the active power;

(c) In addition to paragraph 2 of Article 13, the following requirements shall apply

to type C power generating modules with regard to limited frequency sensitive

mode – underfrequency (LFSM-U):

(i) the power generating module shall be capable of activating the provision

of active power frequency response at a frequency threshold and with a

droop specified by the relevant TSO in coordination with the TSOs of the

same synchronous area as follows:

– the frequency threshold specified by the TSO shall be between 49.8

Hz and 49.5 Hz inclusive;

– the droop settings specified by the TSO shall be in the range 2 –

12 %.

This is represented graphically in Figure 4;

(ii) the actual delivery of active power frequency response in LFSM-U mode

shall take into account:

– ambient conditions when the response is to be triggered;

– the operating conditions of the power generating module, in

particular limitations on operation near maximum capacity at low

frequencies and the respective impact of ambient conditions

according to paragraphs 4 and 5 of Article 13; and

– the availability of the primary energy sources.

(iii) the activation of active power frequency response by the power

generating module shall not be unduly delayed. In the event of any delay

greater than two seconds, the power generating facility owner shall

justify it to the relevant TSO;

(iv) in LFSM-U mode the power generating module shall be capable of

providing a power increase up to its maximum capacity;

(v) stable operation of the power generating module during LFSM-U

operation shall be ensured;

EN 30 EN

Figure 4: active power frequency response capability of power generating modules

in LFSM-U. Pref is the reference active power to which P is related and may be

specified differently for synchronous power generating modules and power park

modules. P is the change in active power output from the power generating module.

fn is the nominal frequency (50 Hz) in the network and f is the frequency deviation

in the network. At underfrequencies where f is below f1 the power generating

module has to provide a positive active power output change according to the droop

S2.

(d) in addition to point (c) of paragraph (2), the following shall apply cumulatively

when frequency sensitive mode ('FSM') is operating:

(i) the power generating module shall be capable of providing active power

frequency response in accordance with the parameters specified by each

relevant TSO within the ranges shown in Table 4. In specifying those

parameters, the relevant TSO shall take account of the following facts:

– in case of overfrequency, the active power frequency response is

limited by the minimum regulating level;

– in case of underfrequency, the active power frequency response is

limited by maximum capacity;

– the actual delivery of active power frequency response depends on

the operating and ambient conditions of the power generating

module when this response is triggered, in particular limitations on

operation near maximum capacity at low frequencies according to

paragraphs 4 and 5 of Article 13 and available primary energy

sources;

EN 31 EN

Parameters Ranges

Active power range related to maximum capacity 1.5 – 10 %

Frequency response insensitivity

 10 – 30 mHz

 0.02 – 0.06 %

Frequency response deadband 0 – 500 mHz

Droop 2 – 12 %

Table 4: Parameters for active power frequency response in FSM (explanation for

Figure 5)

Figure 5: Active power frequency response capability of power generating modules

in FSM illustrating the case of zero deadband and insensitivity. Pref is the reference

active power to which P is related. P is the change in active power output from

the power generating module. fn is the nominal frequency (50 Hz) in the network and

f is the frequency deviation in the network.

max

1

P

P

if

n

i

f

f

1s

EN 32 EN

 (ii) the frequency response deadband of frequency deviation and droop must

be able to be reselected repeatedly;

(iii) in the event of a frequency step change, the power generating module

shall be capable of activating full active power frequency response, at or

above the full line shown in Figure 6 in accordance with the parameters

specified by each TSO (which shall aim at avoiding active power

oscillations for the power generating module) within the ranges given in

Table 5. The combination of choice of the parameters specified by the

TSO shall take possible technology-dependent limitations into account;

(iv) The initial activation of active power frequency response required shall

not be unduly delayed.

If the delay in initial activation of active power frequency response is

greater than two seconds, the power generating facility owner shall

provide technical evidence demonstrating why a longer time is needed.

For power generating modules without inertia, the relevant TSO may

specify a shorter time than two seconds. If the power generating facility

owner cannot meet this requirement they shall provide technical evidence

demonstrating why a longer time is needed for the initial activation of

active power frequency response;

Figure 6: Active power frequency response capability. Pmax is the maximum capacity

to which P relates. P is the change in active power output from the power

generating module. The power generating module has to provide active power output

P up to the point P1 in accordance with the times t1 and t2 with the values of P1,

t1and t2 being specified by the relevant TSO according to Table 5. t1 is the initial

delay. t2 is the time for full activation.

(v) the power generating module shall be capable of providing full active

power frequency response for a period of between 15 and 30 minutes as

specified by the relevant TSO. In specifying the period, the TSO shall

max

1

P

P

st

maxP

P

1t

2t

EN 33 EN

have regard to active power headroom and primary energy source of the

power generating module;

(vi) within the time limits laid down in point (v) of paragraph (2) (d), active

power control must not have any adverse impact on the active power

frequency response of power generating modules;

(vii) the parameters specified by the relevant TSO in accordance with

paragraphs 1, 2, 3 and 5 shall be notified to the relevant regulatory

authority. The modalities of that notification shall be specified in

accordance with the applicable national regulatory framework;

Parameters Ranges or

values

Active power range related to maximum capacity (frequency

response range) 1.5 – 10 %

For power generating modules with inertia, the maximum

admissible initial delay unless justified otherwise in line with

Article 15 (2) (d) (iv)

2 seconds

For power generating modules without inertia, the maximum

admissible initial delay unless justified otherwise in line with

Article 15 (2) (d) (iv)

as specified by

the relevant TSO.

Maximum admissible choice of full activation time , unless

longer activation times are allowed by the relevant TSO for

reasons of system stability

30 seconds

Table 5: Parameters for full activation of active power frequency response resulting

from frequency step change (explanation for Figure 6).

(e) with regard to frequency restoration control, the power generating module shall

provide functionalities complying with specifications specified by the relevant

TSO, aiming at restoring frequency to its nominal value or maintaining power

exchange flows between control areas at their scheduled values;

(f) with regard to disconnection due to underfrequency, power generating facilities

capable of acting as a load, including hydro pump-storage power generating

facilities, shall be capable of disconnecting their load in case of

underfrequency. The requirement referred to in this point does not extend to

auxiliary supply;

(g) with regard to real-time monitoring of FSM:

(i) to monitor the operation of active power frequency response, the

communication interface shall be equipped to transfer in real time and in

a secured manner from the power generating facility to the network

control centre of the relevant system operator or the relevant TSO, at the

request of the relevant system operator or the relevant TSO, at least the

following signals:

– status signal of FSM (on/off);

max

1

P

P

1t

1t

2t

EN 34 EN

– scheduled active power output;

– actual value of the active power output;

– actual parameter settings for active power frequency response;

– droop and deadband;

(ii) the relevant system operator and the relevant TSO shall specify

additional signals to be provided by the power generating facility by

monitoring and recording devices in order to verify the performance of

the active power frequency response provision of participating power

generating modules.

3. With regard to voltage stability, type C power generating modules shall be capable of

automatic disconnection when voltage at the connection point reaches levels

specified by the relevant system operator in coordination with the relevant TSO.

The terms and settings for actual automatic disconnection of power generating

modules shall be specified by the relevant system operator in coordination with the

relevant TSO.

4. Type C power generating modules shall fulfil the following requirements relating to

robustness:

(a) in the event of power oscillations, power generating modules shall retain

steady-state stability when operating at any operating point of the P-Q-

capability diagram;

(b) without prejudice to paragraph 4 and 5 of Article 13, power generating

modules shall be capable of remaining connected to the network and operating

without power reduction, as long as voltage and frequency remain within the

specified limits pursuant to this Regulation;

(c) power generating modules shall be capable of remaining connected to the

network during single-phase or three-phase auto-reclosures on meshed network

lines, if applicable to the network to which they are connected. The details of

that capability shall be subject to coordination and agreements on protection

schemes and settings as referred to in point (b) of Article 14(5).

5. Type C power generating modules shall fulfil the following requirements relating to

system restoration:

(a) with regard to black start capability:

(i) black start capability is not mandatory without prejudice to the Member

State’s rights to introduce obligatory rules in order to ensure system

security;

(ii) power generating facility owners shall, at the request of the relevant

TSO, provide a quotation for providing black start capability. The

relevant TSO may make such a request if it considers system security to

be at risk due to a lack of black start capability in its control area;

(iii) a power generating module with black start capability shall be capable of

starting from shutdown without any external electrical energy supply

within a timeframe specified by the relevant system operator in

coordination with the relevant TSO;

EN 35 EN

(iv) a power generating module with black start capability shall be able to

synchronise within the frequency limits laid down in point (a) of Article

13(1) and, where applicable, voltage limits specified by the relevant

system operator or in paragraph 2 of Article 16;

(v) a power generating module with black start capability shall be capable of

automatically regulating dips in voltage caused by connection of demand;

(vi) a power generating module with black start capability shall:

– be capable of regulating load connections in block load;

– be capable of operating in LFSM-O and LFSM-U, as specified in

point (c) of paragraph 2 and Article 13(2);

– control frequency in case of overfrequency and underfrequency

within the whole active power output range between minimum

regulating level and maximum capacity as well as at houseload

level;

– be capable of parallel operation of a few power generating modules

within one island; and

– control voltage automatically during the system restoration phase;

(b) with regard to the capability to take part in island operation:

(i) power generating modules shall be capable of taking part in island

operation if required by the relevant system operator in coordination with

the relevant TSO and:

– the frequency limits for island operation shall be those established

in accordance with point (a) of Article 13(1);

– the voltage limits for island operation shall be those established in

accordance with paragraph 3 of Article 15 or paragraph 2 of Article

13, where applicable;

(ii) power generating modules shall be able to operate in FSM during island

operation, as specified in point (d) of paragraph 2.

In the event of a power surplus, power generating modules shall be

capable of reducing the active power output from a previous operating

point to any new operating point within the P-Q-capability diagram. In

that regard, the power generating module shall be capable of reducing

active power output as much as inherently technically feasible, but to at

least 55 % of its maximum capacity;

(iii) the method for detecting a change from interconnected system operation

to island operation shall be agreed between the power generating facility

owner and the relevant system operator in coordination with the relevant

TSO. The agreed method of detection must not rely solely on the system

operator’s switchgear position signals;

(iv) power generating modules shall be able to operate in LFSM-O and

LFSM-U during island operation, as specified in point (c) of paragraph 2

and Article 13(2).

EN 36 EN

(c) with regard to quick re-synchronisation capability:

(i) in case of disconnection of the power generating module from the

network, the power generating module shall be capable of quick re-

synchronisation in line with the protection strategy agreed between the

relevant system operator in coordination with the relevant TSO and the

power generating facility;

(ii) a power generating module with a minimum re-synchronisation time

greater than 15 minutes after its disconnection from any external power

supply must be designed to trip to houseload from any operating point in

its P-Q-capability diagram. In this case, the identification of houseload

operation must not be based solely on the system operator’s switchgear

position signals;

(iii) power generating modules shall be capable of continuing operation

following tripping to houseload, irrespective of any auxiliary connection

to the external network. The minimum operation time shall be specified

by the relevant system operator in coordination with the relevant TSO,

taking into consideration the specific characteristics of prime mover

technology.

6. Type C power generating modules shall fulfil the following general system

management requirements:

(a) with regard to loss of angular stability or loss of control, a power generating

module shall be capable of disconnecting automatically from the network in

order to help preserve system security or to prevent damage to the power

generating module . The power generating facility owner and the relevant

system operator in coordination with the relevant TSO shall agree on the

criteria for detecting loss of angular stability or loss of control;

(b) with regard to instrumentation:

(i) Power generating facilities shall be equipped with a facility to provide

fault recording and monitoring of dynamic system behaviour. This

facility shall record the following parameters:

– voltage;

– active power;

– reactive power; and

– frequency.

The relevant system operator shall have the right to specify quality of

supply parameters to be complied with on condition that reasonable prior

notice is given;

(ii) the settings of the fault recording equipment, including triggering criteria

and the sampling rates shall be agreed between the power generating

facility owner and the relevant system operator in coordination with the

relevant TSO;

(iii) the dynamic system behaviour monitoring shall include an oscillation

trigger specified by the relevant system operator in coordination with the

EN 37 EN

relevant TSO, with the purpose of detecting poorly damped power

oscillations;

(iv) the facilities for quality of supply and dynamic system behaviour

monitoring shall include arrangements for the power generating facility

owner, and the relevant system operator and the relevant TSO to access

the information. The communications protocols for recorded data shall be

agreed between the power generating facility owner, the relevant system

operator and the relevant TSO;

(c) with regard to the simulation models:

(i) at the request of the relevant system operator or the relevant TSO, the

power generating facility owner shall provide simulation models which

properly reflect the behaviour of the power generating module in both

steady-state and dynamic simulations (50 Hz component) or in

electromagnetic transient simulations.

The power generating facility owner shall ensure that the models

provided have been verified against the results of compliance tests

referred to in Chapters 2, 3 and 4 of Title IV, and shall notify the results

of the verification to the relevant system operator or relevant TSO.

Member States may require that such verification be carried out by an

authorised certifier;

(ii) the models provided by the power generating facility owner shall contain

the following sub-models, depending on the existence of the individual

components:

– alternator and prime mover;

– speed and power control;

– voltage control, including, if applicable, power system stabiliser

('PSS') function and excitation control system;

– power generating module protection models, as agreed between the

relevant system operator and the power generating facility owner;

and

– converter models for power park modules;

(iii) the request by the relevant system operator referred to in point (i) shall be

coordinated with the relevant TSO. It shall include:

– the format in which models are to be provided;

– the provision of documentation on a model’s structure and block

diagrams;

– an estimate of the minimum and maximum short circuit capacity at

the connection point, expressed in MVA, as an equivalent of the

network;

(iv) the power generating facility owner shall provide recordings of the power

generating module's performance to the relevant system operator or

relevant TSO if requested. The relevant system operator or relevant TSO

may make such a request, in order to compare the response of the models

with those recordings;

EN 38 EN

(d) with regard to the installation of devices for system operation and devices for

system security, if the relevant system operator or the relevant TSO considers

that it is necessary to install additional devices in a power generating facility in

order to preserve or restore system operation or security, the relevant system

operator or relevant TSO and the power generating facility owner shall

investigate that matter and agree on an appropriate solution;

(e) the relevant system operator shall specify, in coordination with the relevant

TSO, minimum and maximum limits on rates of change of active power output

(ramping limits) in both an up and down direction of change of active power

output for a power generating module, taking into consideration the specific

characteristics of prime mover technology;

(f) earthing arrangement of the neutral-point at the network side of step-up

transformers shall comply with the specifications of the relevant system

operator.

Article 16

General requirements for type D power generating modules

1. In addition to fulfilling the requirements listed in Article 13, except for Article

13(2)(b), (6) and (7), Article 14, except for Article 14(2), and Article 15, except for

Article 15(3), type D power generating modules shall fulfil the requirements set out

in this Article.

2. Type D power generating modules shall fulfil the following requirements relating to

voltage stability:

(a) with regard to voltage ranges:

(i) without prejudice to point (a) of Article 14(3) and point (a) of Article

13(3), a power generating module shall be capable of staying connected

to the network and operating within the ranges of the network voltage at

the connection point, expressed by the voltage at the connection point

related to the reference 1 pu voltage, and for the time periods specified in

Tables 6.1 and 6.2;

(ii) the relevant TSO may specify shorter periods of time during which

power generating modules shall be capable of remaining connected to the

network in the event of simultaneous overvoltage and underfrequency or

simultaneous undervoltage and overfrequency;

(iii) notwithstanding the provisions of point (i), the relevant TSO in Spain

may require power generating modules be capable of remaining

connected to the network in the voltage range between 1.05 pu and

1.0875 pu for an unlimited period;

(iv) for the 400 kV grid voltage level (or alternatively commonly referred to

as 380 kV level) the reference 1 pu value is 400 kV, for other grid

voltage levels the reference 1 pu voltage may differ for each system

operator in the same synchronous area;

(v) notwithstanding the provisions of point (i), the relevant TSOs in the

Baltic synchronous area may require power generating modules to

EN 39 EN

remain connected at 400kV network in the voltage range limits and for

the time periods that apply in the Continental Europe synchronous area.

Synchronous area Voltage range Time period for

operation

Continental Europe

0.85 pu – 0.90 pu 60 minutes

0.90 pu – 1.118 pu Unlimited

1.118 pu – 1.15 pu To be specified by each

TSO, but not less than 20

minutes and not more

than 60 minutes

Nordic

0.90 pu – 1.05 pu Unlimited

1.05 pu – 1.10 pu 60 minutes

Great Britain 0.90 pu–1.10 pu Unlimited

Ireland and Northern Ireland 0.90 pu – 1.118 pu Unlimited

Baltic

0.85 pu – 0.90 pu 30 minutes

0.90 pu – 1.118 pu Unlimited

1.118 pu – 1.15 pu 20 minutes

Table 6.1: The table shows the minimum time periods during which a power

generating module must be capable of operating for voltages deviating from the

reference 1 pu value at the connection point without disconnecting from the network,

where the voltage base for pu values is from 110 kV to 300 kV.

EN 40 EN

Synchronous area Voltage range
Time period for

operation

Continental Europe

0.85 pu – 0.90 pu 60 minutes

0.90 pu – 1.05 pu Unlimited

1.05 pu – 1.10 pu

To be specified by each

TSO, but not less than 20

minutes and not more

than 60 minutes

Nordic

0.90 pu – 1.05 pu Unlimited

1.05 pu – 1.10 pu

To be specified by each

TSO, but not more than

60 minutes

Great Britain

0.90 pu – 1.05 pu Unlimited

1.05 pu – 1.10 pu 15 minutes

Ireland and Northern Ireland 0.90 pu – 1.05 pu Unlimited

Baltic

0.88 pu – 0.90 pu 20 minutes

0.90 pu – 1.097 pu Unlimited

1.097 pu – 1.15 pu 20 minutes

Table 6.2: The table shows the minimum time periods during which a power

generating module must be capable of operating for voltages deviating from the

reference 1 pu value at the connection point without disconnecting from the network

where the voltage base for pu values is from 300 kV to 400 kV.

(b) wider voltage ranges or longer minimum time periods for operation may be

agreed between the relevant system operator and the power generating facility

owner in coordination with the relevant TSO. If wider voltage ranges or longer

minimum times for operation are economically and technically feasible, the

power generating facility owner shall not unreasonably withhold an agreement;

(c) Without prejudice to point (a), the relevant system operator in coordination

with the relevant TSO shall have the right to specify voltages at the connection

point at which a power generating module is capable of automatic

disconnection. The terms and settings for automatic disconnection shall be

agreed between the relevant system operator and the power generating facility

owner.

3. Type D power generating modules shall fulfil the following requirements in relation

to robustness:

(a) with regard to fault-ride-through capability:

EN 41 EN

(i) power generating modules shall be capable of staying connected to the

network and continuing to operate stably after the power system has been

disturbed by secured faults. That capability shall be in accordance with a

voltage-against-time profile at the connection point for fault conditions

specified by the relevant TSO.

The voltage-against-time-profile shall express a lower limit of the actual

course of the phase-to-phase voltages on the network voltage level at the

connection point during a symmetrical fault, as a function of time before,

during and after the fault.

That lower limit shall be specified by the relevant TSO, using the

parameters set out in Figure 3 and within the ranges set out in Tables 7.1

and 7.2 for type D power generating modules connected at or above the

110 kV level.

That lower limit shall also be specified by the relevant TSO, using

parameters set out in Figure 3 and within the ranges set out in Tables 3.1

and 3.2 for type D power generating modules connected below the 110

kV level.;

(ii) each TSO shall specify the pre-fault and post-fault conditions for the

fault-ride-through capability referred to in point (iv) of Article 14(3)(a).

The specified pre-fault and post-fault conditions for the fault-ride-

through capability shall be made publicly available;

Voltage parameters [pu] Time parameters [seconds]

Uret: 0 tclear: 0.14 – 0.15 (or 0.14 -

0.25 if system

protection and secure

operation so require)

Uclear: 0.25 trec1: tclear – 0.45

Urec1: 0.5 – 0.7 trec2: trec1 – 0.7

Urec2: 0.85 – 0.9 trec3: trec2 – 1.5

Table 7.1: Parameters for Figure 3 for fault-ride-through capability of synchronous

power generating modules.

Voltage parameters [pu] Time parameters [seconds]

Uret: 0 tclear: 0.14 – 0.15 (or 0.14 -

0.25 if system

protection and secure

operation so require)

Uclear: Uret trec1: tclear

Urec1: Uclear trec2: trec1

EN 42 EN

Urec2: 0.85 trec3: 1.5 – 3.0

Table 7.2: Parameters for Figure 3 for fault-ride-through capability of power park

modules.

(b) at the request of a power generating facility owner, the relevant system

operator shall provide the pre-fault and post-fault conditions to be considered

for fault-ride-through capability as an outcome of the calculations at the

connection point as specified in point (iv) of Article 14(3) (a) regarding:

(i) pre-fault minimum short circuit capacity at each connection point

expressed in MVA;

(ii) pre-fault operating point of the power generating module expressed as

active power output and reactive power output at the connection point

and voltage at the connection point; and

(iii) post-fault minimum short circuit capacity at each connection point

expressed in MVA;

(c) fault-ride-through capabilities in case of asymmetrical faults shall be specified

by each TSO.

4. Type D power generating modules shall fulfil the following general system

management requirements:

(a) with regard to synchronisation, when starting a power generating module,

synchronisation shall be performed by the power generating facility owner only

after authorisation by the relevant system operator;

(b) the power generating module shall be equipped with the necessary

synchronisation facilities;

(c) synchronisation of power generating modules shall be possible at frequencies

within the ranges set out in Table 2;

(d) the relevant system operator and the power generating facility owner shall

agree on the settings of synchronisation devices to be concluded prior to

operation of the power generating module. This agreement shall cover:

(i) voltage;

(ii) frequency;

(iii) phase angle range;

(iv) phase sequence;

(v) deviation of voltage and frequency.

EN 43 EN

CHAPTER 2

REQUIREMENTS FOR SYNCHRONOUS POWER GENERATING MODULES

Article 17

Requirements for type B synchronous power generating modules

1. Type B synchronous power generating modules shall fulfil the requirements listed in

Articles 13, except for Article 13(2)(b), and 14.

2. Type B synchronous power generating modules shall fulfil the following additional

requirements relating to voltage stability:

(a) with regard to reactive power capability, the relevant system operator shall

have the right to specify the capability of a synchronous power generating

module to provide reactive power;

(b) with regard to the voltage control system, a synchronous power generating

module shall be equipped with a permanent automatic excitation control

system that can provide constant alternator terminal voltage at a selectable

setpoint without instability over the entire operating range of the synchronous

power generating module.

3. With regard to robustness, type B synchronous power generating modules shall be

capable of providing post-fault active power recovery. The relevant TSO shall

specify the magnitude and time for active power recovery.

Article 18

Requirements for type C synchronous power generating modules

1. Type C synchronous power generating modules shall fulfil the requirements laid

down in Articles 13, 14, 15 and 17, except for Article 13 (2)(b) and 13(6), Article

14(2) and Article 17(2)(a).

2. Type C synchronous power generating modules shall fulfil the following additional

requirements in relation to voltage stability:

(a) with regard to reactive power capability, the relevant system operator may

specify supplementary reactive power to be provided if the connection point of

a synchronous power generating module is neither located at the high-voltage

terminals of the step-up transformer to the voltage level of the connection point

nor at the alternator terminals, if no step-up transformer exists. This

supplementary reactive power shall compensate the reactive power demand of

the high-voltage line or cable between the high-voltage terminals of the step-up

transformer of the synchronous power generating module or its alternator

terminals, if no step-up transformer exists, and the connection point and shall

be provided by the responsible owner of that line or cable.

(b) with regard to reactive power capability at maximum capacity:

(i) the relevant system operator in coordination with the relevant TSO shall

specify the reactive power provision capability requirements in the

context of varying voltage. For that purpose the relevant system operator

shall specify a U-Q/Pmax-profile within the boundaries of which the

synchronous power generating module shall be capable of providing

EN 44 EN

reactive power at its maximum capacity. The specified U-Q/Pmax profile

may take any shape, having regard to the potential costs of delivering the

capability to provide reactive power production at high voltages and

reactive power consumption at low voltages;

(ii) the U-Q/Pmax-profile shall be specified by the relevant system operator in

coordination with the relevant TSO, in conformity with the following

principles:

– the U-Q/Pmax-profile shall not exceed the U-Q/Pmax-profile

envelope, represented by the inner envelope in Figure 7;

– the dimensions of the U-Q/Pmax-profile envelope (Q/Pmax range and

voltage range) shall be within the range specified for each

synchronous area in Table 8; and

– the position of the U-Q/Pmax-profile envelope shall be within the

limits of the fixed outer envelope in Figure 7;

Figure 7: U-Q/Pmax-profile of a synchronous power generating module. The diagram

represents boundaries of a U-Q/Pmax-profile by the voltage at the connection point,

expressed by the ratio of its actual value and its the reference 1 pu value, against the

ratio of the reactive power (Q) and the maximum capacity (Pmax). The position, size

and shape of the inner envelope are indicative.

EN 45 EN

Synchronous area Maximum range of

Q/Pmax

Maximum range of

steady-state voltage level

in PU

Continental Europe 0.95 0.225

Nordic 0.95 0.150

Great Britain 0.95 0.225

Ireland and Northern

Ireland
1.08 0.218

Baltic 1.0 0.220

Table 8: Parameters for the inner envelope in Figure 7

(iii) the reactive power provision capability requirement applies at the

connection point. For profile shapes other than rectangular, the voltage

range represents the highest and lowest values. The full reactive power

range is therefore not expected to be available across the range of steady-

state voltages;

(iv) the synchronous power generating module shall be capable of moving to

any operating point within its U-Q/Pmax profile in appropriate timescales

to target values requested by the relevant system operator;

(c) with regard to reactive power capability below maximum capacity, when

operating at an active power output below the maximum capacity (P<Pmax), the

synchronous power generating modules shall be capable of operating at every

possible operating point in the P-Q-capability diagram of the alternator of that

synchronous power generating module, at least down to minimum stable

operating level. Even at reduced active power output, reactive power supply at

the connection point shall correspond fully to the P-Q-capability diagram of the

alternator of that synchronous power generating module, taking the auxiliary

supply power and the active and reactive power losses of the step-up

transformer, if applicable, into account.

Article 19

Requirements for type D synchronous power generating modules

1. Type D synchronous power generating modules shall fulfil the requirements laid

down in Article 13, except for Article 13(2)(b) and (6), Article 14 except for Article

14(2), Article 15, except for Article 15(3), Article 16, Article 17, except for Article

17(2) and Article 18.

2. Type D synchronous power generating modules shall fulfil the following additional

requirements in relation to voltage stability:

(a) the parameters and settings of the components of the voltage control system

shall be agreed between the power generating facility owner and the relevant

system operator, in coordination with the relevant TSO;

EN 46 EN

(b) the agreement referred to in subparagraph (a) shall cover the specifications and

performance of an automatic voltage regulator ('AVR') with regard to steady-

state voltage and transient voltage control and the specifications and

performance of the excitation control system. The latter shall include:

(i) bandwidth limitation of the output signal to ensure that the highest

frequency of response cannot excite torsional oscillations on other power

generating modules connected to the network;

(ii) an underexcitation limiter to prevent the AVR from reducing the

alternator excitation to a level which would endanger synchronous

stability;

(iii) an overexcitation limiter to ensure that the alternator excitation is not

limited to less than the maximum value that can be achieved whilst

ensuring that the synchronous power generating module is operating

within its design limits;

(iv) a stator current limiter; and

(v) a PSS function to attenuate power oscillations, if the synchronous power

generating module size is above a value of maximum capacity specified

by the relevant TSO.

3. The relevant TSO and the power generating facility owner shall enter into an

agreement regarding technical capabilities of the power generating module to aid

angular stability under fault conditions.

CHAPTER 3

REQUIREMENTS FOR POWER PARK MODULES

Article 20

Requirements for type B power park modules

1. Type B power park modules shall fulfil the requirements laid down in Articles 13,

except for Article 13(2)(b), and Article 14.

2. Type B power park modules shall fulfil the following additional requirements in

relation to voltage stability:

(a) with regard to reactive power capability, the relevant system operator shall

have the right to specify the capability of a power park module to provide

reactive power;

(b) the relevant system operator in coordination with the relevant TSO shall have

the right to specify that a power park module be capable of providing fast fault

current at the connection point in case of symmetrical (3-phase) faults, under

the following conditions:

(i) the power park module shall be capable of activating the supply of fast

fault current either by:

– ensuring the supply of the fast fault current at the connection point;

or

EN 47 EN

– measuring voltage deviations at the terminals of the individual

units of the power park module and providing a fast fault current at

the terminals of these units;

(ii) the relevant system operator in coordination with the relevant TSO shall

specify:

– how and when a voltage deviation is to be determined as well as

the end of the voltage deviation;

– the characteristics of the fast fault current, including the time

domain for measuring the voltage deviation and fast fault current,

for which current and voltage may be measured differently from

the method specified in Article 2;

– the timing and accuracy of the fast fault current, which may include

several stages during a fault and after its clearance;

(c) with regard to the supply of fast fault current in case of asymmetrical (1-phase

or 2-phase) faults, the relevant system operator in coordination with the

relevant TSO shall have the right to specify a requirement for asymmetrical

current injection.

3. Type B power park modules shall fulfil the following additional requirements in

relation to robustness:

(a) the relevant TSO shall specify the post-fault active power recovery that the

power park module is capable of providing and shall specify:

(i) when the post-fault active power recovery begins, based on a voltage

criterion;

(ii) a maximum allowed time for active power recovery; and

(iii) a magnitude and accuracy for active power recovery;

(b) the specifications shall be in accordance with the following principles:

(i) interdependency between fast fault current requirements according to

points (b) and (c) of paragraph (2) and active power recovery;

(ii) dependence between active power recovery times and duration of voltage

deviations;

(iii) a specified limit of the maximum allowed time for active power

recovery;

(iv) adequacy between the level of voltage recovery and the minimum

magnitude for active power recovery; and

(v) adequate damping of active power oscillations.

Article 21

Requirements for type C power park modules

1. Type C power park modules shall fulfil the requirements listed in Articles 13, except

for Article 13(2)(b) and (6), Article 14, except for Article 14(2), Article 15 and

Article 20, except for Article 20(2)(a), unless referred to otherwise in point (v) of

paragraph (3)(d).

EN 48 EN

2. Type C power park modules shall fulfil the following additional requirements in

relation to frequency stability:

(a) the relevant TSO shall have the right to specify that power park modules be

capable of providing synthetic inertia during very fast frequency deviations;

(b) the operating principle of control systems installed to provide synthetic inertia

and the associated performance parameters shall be specified by the relevant

TSO.

3. Type C power park modules shall fulfil the following additional requirements in

relation to voltage stability:

(a) with regard to reactive power capability, the relevant system operator may

specify supplementary reactive power to be provided if the connection point of

a power park module is neither located at the high-voltage terminals of the

step-up transformer to the voltage level of the connection point nor at the

convertor terminals, if no step-up transformer exists. This supplementary

reactive power shall compensate the reactive power demand of the high-

voltage line or cable between the high-voltage terminals of the step-up

transformer of the power park module or its convertor terminals, if no step-up

transformer exists, and the connection point and shall be provided by the

responsible owner of that line or cable.

(b) with regard to reactive power capability at maximum capacity:

(i) the relevant system operator in coordination with the relevant TSO shall

specify the reactive power provision capability requirements in the

context of varying voltage. To that end, it shall specify a U-Q/Pmax-

profile that may take any shape within the boundaries of which the power

park module shall be capable of providing reactive power at its maximum

capacity;

(ii) the U-Q/Pmax-profile shall be specified by each relevant system operator

in coordination with the relevant TSO in conformity with the following

principles:

– the U-Q/Pmax-profile shall not exceed the U-Q/Pmax-profile

envelope, represented by the inner envelope in Figure 8;

– the dimensions of the U-Q/Pmax-profile envelope (Q/Pmax range and

voltage range) shall be within the values specified for each

synchronous area in Table 9;

– the position of the U-Q/Pmax-profile envelope shall be within the

limits of the fixed outer envelope set out in Figure 8; and

– the specified U-Q/Pmax profile may take any shape, having regard to

the potential costs of delivering the capability to provide reactive

power production at high voltages and reactive power consumption

at low voltages;

EN 49 EN

Figure 8: U-Q/Pmax-profile of a power park module. The diagram represents

boundaries of a U-Q/Pmax-profile by the voltage at the connection point, expressed by

the ratio of its actual value and its reference 1 pu value, against the ratio of the

reactive power (Q) and the maximum capacity (Pmax). The position, size and shape of

the inner envelope are indicative.

Synchronous area Maximum range of

Q/Pmax

Maximum range of

steady-state voltage level

in PU

Continental Europe 0.75 0.225

Nordic 0.95 0.150

Great Britain 0.66 0.225

Ireland and Northern

Ireland

0.66 0.218

Baltic 0.80 0.220

Table 9: Parameters for the inner envelope in Figure 8

(iii) the reactive power provision capability requirement applies at the

connection point. For profile shapes other than rectangular, the voltage

range represents the highest and lowest values. The full reactive power

range is therefore not expected to be available across the range of steady-

state voltages;

(c) With regard to reactive power capability below maximum capacity:

(i) the relevant system operator in coordination with the relevant TSO shall

specify the reactive power provision capability requirements and shall

specify a P-Q/Pmax-profile that may take any shape within the boundaries

EN 50 EN

of which the power park module shall be capable of providing reactive

power below maximum capacity;

(ii) the P-Q/Pmax-profile shall be specified by each relevant system operator

in coordination with the relevant TSO, in conformity with the following

principles:

– the P-Q/Pmax-profile shall not exceed the P-Q/Pmax-profile

envelope, represented by the inner envelope in Figure 9;

– the Q/Pmax range of the P-Q/Pmax-profile envelope is specified for

each synchronous area in Table 9;

– the active power range of the P-Q/Pmax-profile envelope at zero

reactive power shall be 1 pu;

– the P-Q/Pmax-profile can be of any shape and shall include

conditions for reactive power capability at zero active power; and

– the position of the P-Q/Pmax-profile envelope shall be within the

limits of the fixed outer envelope set out in Figure 9;

(iii) when operating at an active power output below maximum capacity

(P<Pmax), the power park module shall be capable of providing reactive

power at any operating point inside its P-Q/Pmax-profile, if all units of

that power park module which generate power are technically available

that is to say they are not out of service due to maintenance or failure,

otherwise there may be less reactive power capability, taking into

consideration the technical availabilities;

Figure 9: P-Q/Pmax-profile of a power park module. The diagram represents

boundaries of a P-Q/Pmax-profile at the connection point by the active power,

expressed by the ratio of its actual value and the maximum capacity pu, against the

ratio of the reactive power (Q) and the maximum capacity (Pmax). The position, size

and shape of the inner envelope are indicative.

EN 51 EN

(iv) the power park module shall be capable of moving to any operating point

within its P-Q/Pmax profile in appropriate timescales to target values

requested by the relevant system operator;

(d) with regard to reactive power control modes:

(i) the power park module shall be capable of providing reactive power

automatically by either voltage control mode, reactive power control

mode or power factor control mode;

(ii) for the purposes of voltage control mode, the power park module shall be

capable of contributing to voltage control at the connection point by

provision of reactive power exchange with the network with a setpoint

voltage covering 0.95 to 1.05 pu in steps no greater than 0.01 pu, with a

slope having a range of at least 2 to 7 % in steps no greater than 0.5 %.

The reactive power output shall be zero when the grid voltage value at

the connection point equals the voltage setpoint;

(iii) the setpoint may be operated with or without a deadband selectable in a

range from zero to +-5 % of reference 1 pu network voltage in steps no

greater than 0.5 %;

(iv) following a step change in voltage, the power park module shall be

capable of achieving 90 % of the change in reactive power output within

a time t1 to be specified by the relevant system operator in the range of 1

to 5 seconds, and must settle at the value specified by the slope within a

time t2 to be specified by the relevant system operator in the range of 5 to

60 seconds, with a steady-state reactive tolerance no greater than 5 % of

the maximum reactive power. The relevant system operator shall specify

the time specifications;

(v) for the purpose of reactive power control mode, the power park module

shall be capable of setting the reactive power setpoint anywhere in the

reactive power range, specified by point (a) of Article 20(2) and by

points (a) and (b) of Article 21(3), with setting steps no greater than 5

MVAr or 5 % (whichever is smaller) of full reactive power, controlling

the reactive power at the connection point to an accuracy within plus or

minus 5 MVAr or plus or minus 5 % (whichever is smaller) of the full

reactive power;

(vi) for the purpose of power factor control mode, the power park module

shall be capable of controlling the power factor at the connection point

within the required reactive power range, specified by the relevant

system operator according to point (a) of Article 20(2) or specified by

points (a) and (b) of Article 18(3), with a target power factor in steps no

greater than 0.01. The relevant system operator shall specify the target

power factor value, its tolerance and the period of time to achieve the

target power factor following a sudden change of active power output.

The tolerance of the target power factor shall be expressed through the

tolerance of its corresponding reactive power. This reactive power

tolerance shall be expressed by either an absolute value or by a

percentage of the maximum reactive power of the power park module;

(vii) the relevant system operator, in coordination with the relevant TSO and

with the power park module owner, shall specify which of the above

EN 52 EN

three reactive power control mode options and associated setpoints is to

apply, and what further equipment is needed to make the adjustment of

the relevant setpoint operable remotely;

(e) with regard to prioritising active or reactive power contribution, the relevant

TSO shall specify whether active power contribution or reactive power

contribution has priority during faults for which fault-ride-through capability is

required. If priority is given to active power contribution, this provision has to

be established no later than 150 ms from the fault inception;

(f) with regard to power oscillations damping control, if specified by the relevant

TSO a power park module shall be capable of contributing to damping power

oscillations. The voltage and reactive power control characteristics of power

park modules must not adversely affect the damping of power oscillations.

Article 22

Requirements for type D power park modules

Type D power park modules shall fulfil the requirements listed in Articles 13, except for

Article 13(2)(b) and (6), Article 14, except for Article 14(3), Article 15, except for Article

15(3), Article 16, Article 20 except for Article 20(2)(a) and Article 21.

CHAPTER 4

REQUIREMENTS FOR OFFSHORE POWER PARK MODULES

Article 23

General provisions

1. The requirements set out in this Chapter apply to the connection to the network of

AC-connected power park modules located offshore. An AC-connected power park

module located offshore which does not have an offshore connection point shall be

considered as an onshore power park module and thus shall comply with the

requirements governing power park modules situated onshore.

2. The offshore connection point of an AC-connected offshore power park module shall

be specified by the relevant system operator.

3. AC-connected offshore power park modules within the scope of this Regulation shall

be categorised in accordance with the following offshore grid connection system

configurations:

(a) configuration 1: AC connection to a single onshore grid interconnection point

whereby one or more offshore power park modules that are interconnected

offshore to form an offshore AC system are connected to the onshore system;

(b) configuration 2: Meshed AC connections whereby a number of offshore power

park modules are interconnected offshore to form an offshore AC system and

the offshore AC system is connected to the onshore system at two or more

onshore grid interconnection points.

EN 53 EN

Article 24

Frequency stability requirements applicable to AC-connected offshore power park modules

The frequency stability requirements laid down respectively in Article 13(1) to (5), except for

Article 13(2)(b), Article 15(2) and Article 21(2) shall apply to any AC-connected offshore

power park module.

Article 25

Voltage stability requirements applicable to AC-connected offshore power park modules

1. Without prejudice to point (a) of Article 14(3) and point (a) of Article 16(3), an AC-

connected offshore power park module shall be capable of staying connected to the

network and operating within the ranges of the network voltage at the connection

point, expressed by the voltage at the connection point related to reference 1 pu

voltage , and for the time periods specified in Table 10.

2. Notwithstanding the provisions of paragraph 1, the relevant TSO in Spain may

require AC-connected offshore power park modules to remain connected to the

network in the voltage range between 1.05 pu and 1.0875 pu for an unlimited period.

3. Notwithstanding the provisions of paragraph 1, the relevant TSOs in the Baltic

synchronous area may require AC-connected offshore power park modules to remain

connected at 400 kV network in the voltage range and for the time periods that apply

to the Continental Europe synchronous area.

EN 54 EN

Synchronous area Voltage range
Time period for

operation

Continental Europe

0.85 pu – 0.90 pu 60 minutes

0.9 pu – 1.118 pu* Unlimited

1.118 pu – 1.15 pu*

To be specified by each

TSO, but not less than 20

minutes and not more

than 60 minutes

0.90 pu – 1.05 pu** Unlimited

1.05 pu – 1.10 pu**

To be specified by each

TSO, but not less than 20

minutes and not more

than 60 minutes

Nordic

0.90 pu – 1.05 pu Unlimited

1.05 pu – 1.10 pu* 60 minutes

1.05 pu – 1.10 pu**

To be specified by each

TSO, but not more than

60 minutes

Great Britain

0.90 pu – 1.10 pu* Unlimited

0.90 pu – 1.05 pu** Unlimited

1.05 pu – 1.10 pu** 15 minutes

Ireland and Northern Ireland 0.90 pu – 1.10 pu Unlimited

Baltic

0.85 pu – 0.90 pu* 30 minutes

0.90 pu – 1.118 pu* Unlimited

1.118 pu – 1.15 pu* 20 minutes

0.88 pu – 0.90 pu** 20 minutes

0.90 pu – 1.097 pu** Unlimited

1.097 pu – 1.15 pu** 20 minutes

 * The voltage base for pu values is below 300 kV.

 ** The voltage base for pu values is from 300 kV to 400 kV.

Table 10: The table shows the minimum period during which an AC-connected

offshore power park module must be capable of operating over different voltage

ranges deviating from the reference 1 pu value without disconnecting.

EN 55 EN

4. The voltage stability requirements specified respectively in points (b) and (c) of

Article 20(2) as well as in paragraph 3 of Article 21 shall apply to any AC-connected

offshore power park module.

5. The reactive power capability at maximum capacity specified in point (b) of Article

21(3) shall apply to AC-connected offshore power park modules, except for Table 9.

Instead, the requirements of Table 11 shall apply.

Synchronous area Maximum range of

Q/Pmax

Maximum range of

steady-state voltage level

in PU

Continental Europe 0.75 0.225

Nordic 0.95 0.150

Great Britain
0

*

0.33
**

0.225

Ireland and Northern Ireland 0.66 0.218

Baltic 0.8 0.22

*) at the offshore connection point for configuration 1

**) at the offshore connection point for configuration 2

Table 11: Parameters for Figure 8

Article 26

Robustness requirements applicable to AC-connected offshore power park modules

1. The robustness requirements of power generating modules laid down in paragraph 4

of Article 15 and paragraph 3 of Article 20 shall apply to AC-connected offshore

power park modules.

2. The fault-ride-through capability requirements laid down in point (a) of Article 14(3)

and point (a) of Article 16(3) shall apply to AC-connected offshore power park

modules.

Article 27

System restoration requirements applicable to AC-connected offshore power park modules

The system restoration requirements laid down respectively in paragraph 4 of Article 14 and

paragraph 5 of Article 15 shall apply to AC-connected offshore power park modules.

Article 28

General system management requirements applicable to AC-connected offshore power park

modules

The general system management requirements laid down in paragraph 5 of Article 14,

paragraph 6 of Article 15 and paragraph 4 of Article 16 shall apply to AC-connected offshore

power park modules.

TITLE III

EN 56 EN

OPERATIONAL NOTIFICATION PROCEDURE FOR CONNECTION

CHAPTER 1

 CONNECTION OF NEW POWER GENERATING MODULES

Article 29

General provisions

1. The power generating facility owner shall demonstrate to the relevant system

operator that it has complied with the requirements set out in Title II of this

Regulation by completing successfully the operational notification procedure for

connection of each power generating module described in Articles 30 to 37.

2. The relevant system operator shall clarify and make publicly available the details of

the operational notification procedure.

Article 30

Operational notification of type A power generating modules

1. The operational notification procedure for connection of each new type A power

generating module shall consist of submitting an installation document. The power

generating facility owner shall ensure that the required information is filled in on an

installation document obtained from the relevant system operator and is submitted to

the system operator. Separate installation documents shall be provided for each

power generating module within the power generating facility.

The relevant system operator shall ensure that the required information can be

submitted by third parties on behalf of the power generating facility owner.

2. The relevant system operator shall specify the content of the installation document,

which shall have at least the following information:

(a) the location at which the connection is made;

(b) the date of the connection;

(c) the maximum capacity of the installation in kW;

(d) the type of primary energy source;

(e) the classification of the power generating module as an emerging technology

according to Title VI of this Regulation;

(f) reference to equipment certificates issued by an authorised certifier used for

equipment that is in the site installation;

(g) as regards equipment used, for which an equipment certificate has not been

received, information shall be provided as directed by the relevant system

operator; and

(h) the contact details of the power generating facility owner and the installer and

their signatures.

3. The power generating facility owner shall ensure that the relevant system operator or

the competent authority of the Member State is notified about the permanent

decommissioning of a power generating module in accordance with national

legislation.

EN 57 EN

The relevant system operator shall ensure that such notification can be made by third

parties, including aggregators.

Article 31

Operational notification of type B, C and D power generating modules

The operational notification procedure for connection of each new type B, C and D power

generating module shall allow the use of equipment certificates issued by an authorised

certifier.

Article 32

Procedure for type B and C power generating modules

1. For the purpose of operational notification for connection of each new type B and C

power generating module, a power generating module document ('PGMD') shall be

provided by the power generating facility owner to the relevant system operator and

shall include a statement of compliance.

For each power generating module within the power generating facility, separate

independent PGMDs shall be provided.

2. The format of the PGMD and the information to be given therein shall be specified

by the relevant system operator. The relevant system operator shall have the right to

request that the power generating facility owner include the following in the PGMD:

(a) evidence of an agreement on the protection and control settings relevant to the

connection point between the relevant system operator and the power

generating facility owner;

(b) itemised statement of compliance;

(c) detailed technical data of the power generating module with relevance to the

grid connection as specified by the relevant system operator;

(d) equipment certificates issued by an authorised certifier in respect of power

generating modules, where these are relied upon as part of the evidence of

compliance;

(e) for Type C power generating modules, simulation models pursuant to point (c)

of Article 15(6);

(f) compliance test reports demonstrating steady-state and dynamic performance

as required by Chapters 2, 3 and 4 of Title IV, including use of actual measured

values during testing, to the level of detail required by the relevant system

operator; and

(g) studies demonstrating steady-state and dynamic performance as required by

Chapters 5, 6 or 7 of Title IV, to the level of detail required by the relevant

system operator.

3. The relevant system operator, on acceptance of a complete and adequate PGMD,

shall issue a final operational notification to the power generating facility owner.

4. The power generating facility owner shall notify the relevant system operator or the

competent authority of the Member State about the permanent decommissioning of a

power generating module in accordance with national legislation.

EN 58 EN

5. Where applicable, the relevant system operator shall ensure that the commissioning

and decommissioning of Type B and Type C power generating modules can be

notified electronically.

6. Member States may provide that the PGMD shall be issued by an authorised

certifier.

Article 33

Procedure for type D power generating modules

The operational notification procedure for connection of each new type D power generating

module shall comprise:

(a) energisation operational notification ('EON');

(b) interim operational notification ('ION'); and

(c) final operational notification ('FON').

Article 34

Energisation operational notification for type D power generating modules

1. An EON shall entitle the power generating facility owner to energise its internal

network and auxiliaries for the power generating modules by using the grid

connection that is specified for the connection point.

2. An EON shall be issued by the relevant system operator, subject to completion of

preparations including agreement on the protection and control settings relevant to

the connection point between the relevant system operator and the power generating

facility owner.

Article 35

Interim operational notification for type D power generating modules

1. An ION shall entitle the power generating facility owner to operate the power

generating module and generate power by using the grid connection for a limited

period of time.

2. An ION shall be issued by the relevant system operator, subject to completion of the

data and study review process as required by this Article.

3. With regard to the data and study review, the relevant system operator shall have the

right to request that the power generating facility owner provide the following:

(a) itemised statement of compliance;

(b) detailed technical data on the power generating module of relevance to the grid

connection as specified by the relevant system operator;

(c) equipment certificates issued by an authorised certifier in respect of power

generating modules, where they are relied upon as part of the evidence of

compliance;

(d) simulation models, as specified by point (c) of Article 15(6) and required by

the relevant system operator;

(e) studies demonstrating the expected steady-state and dynamic performance as

required by Chapter 5, 6 or 7 of Title IV; and

EN 59 EN

(f) details of intended compliance tests in accordance with Chapters 2, 3 and 4 of

Title IV.

4. The maximum period during which the power generating facility owner may

maintain ION status shall be 24 months. The relevant system operator is entitled to

specify a shorter ION validity period. An extension of the ION shall be granted only

if the power generating facility owner has made substantial progress towards full

compliance. Outstanding issues shall be clearly identified at the time of requesting

extension.

5. An extension of the period during which the power generating facility owner may

maintain ION status, beyond the period established in paragraph 4, may be granted if

a request for a derogation is made to the relevant system operator before the expiry

of that period in accordance with the derogation procedure laid down in Article 60.

Article 36

Final operational notification for type D power generating modules

1. A FON shall entitle the power generating facility owner to operate a power

generating module by using the grid connection.

2. A FON shall be issued by the relevant system operator, upon prior removal of all

incompatibilities identified for the purpose of ION status and subject to completion

of the data and study review process as required by this Article.

3. For the purposes of the data and study review, the power generating facility owner

must submit the following to the relevant system operator:

(a) an itemised statement of compliance; and

(b) an update of applicable technical data, simulation models and studies as

referred to in points (b), (d) and (e) of Article 35(3), including the use of actual

measured values during testing.

4. If incompatibility is identified in connection with the issuing of the FON, a

derogation may be granted upon a request made to the relevant system operator, in

accordance with the derogation procedure described in Title V. A FON shall be

issued by the relevant system operator if the power generating module complies with

the provisions of the derogation.

Where a request for a derogation is rejected, the relevant system operator shall have

the right to refuse to allow the operation of the power generating module until the

power generating facility owner and the relevant system operator resolve the

incompatibility and the relevant system operator considers that the power generating

module complies with the provisions of this Regulation.

If the relevant system operator and the power generating facility owner do not

resolve the incompatibility within a reasonable timeframe, but in any case not later

than six months after the notification of the rejection of the request for a derogation,

each party may refer the issue for decision to the regulatory authority.

Article 37

Limited operational notification for type D power generating modules

1. Power generating facility owners to whom a FON has been granted shall inform the

relevant system operator immediately in the following circumstances:

EN 60 EN

(a) the facility is temporarily subject to either significant modification or loss of

capability affecting its performance; or

(b) equipment failure leading to non-compliance with some relevant requirements.

2. The power generating facility owner shall apply to the relevant system operator for a

LON, if the power generating facility owner reasonably expects the circumstances

described in paragraph 1 to persist for more than three months.

3. A LON shall be issued by the relevant system operator and shall contain the

following information which shall be clearly identifiable:

(a) the unresolved issues justifying the granting of the LON;

(b) the responsibilities and timescales for the expected solution; and

(c) a maximum period of validity which shall not exceed 12 months. The initial

period granted may be shorter with the possibility of an extension if evidence is

submitted to the satisfaction of the relevant system operator demonstrating that

substantial progress has been made towards achieving full compliance.

4. The FON shall be suspended during the period of validity of the LON with regard to

the items for which the LON has been issued.

5. A further extension of the period of validity of the LON may be granted upon a

request for a derogation made to the relevant system operator before the expiry of

that period, in accordance with the derogation procedure described in Title V.

6. The relevant system operator shall have the right to refuse to allow the operation of

the power generating module, once the LON is no longer valid. In such cases, the

FON shall automatically become invalid.

7. If the relevant system operator does not grant an extension of the period of validity of

the LON in accordance with paragraph 5 or if it refuses to allow the operation of the

power generating module once the LON is no longer valid in accordance with

paragraph 6, the power generating facility owner may refer the issue for decision to

the regulatory authority within six months after the notification of the decision of the

relevant system operator.

CHAPTER 2

COST BENEFIT ANALYSIS

Article 38

Identification of costs and benefits of application of requirements to existing power

generating modules

1. Prior to the application of any requirement set out in this Regulation to existing

power generating modules in accordance with paragraph 3 of Article 4, the relevant

TSO shall undertake a qualitative comparison of costs and benefits related to the

requirement under consideration. This comparison shall take into account available

network-based or market-based alternatives. The relevant TSO may only proceed to

undertake a quantitative cost-benefit analysis in accordance with paragraphs 2 to 5, if

the qualitative comparison indicates that the likely benefits exceed the likely costs.

If, however, the cost is deemed high or the benefit is deemed low, then the relevant

TSO shall not proceed further.

EN 61 EN

2. Following a preparatory stage undertaken in accordance with paragraph 1, the

relevant TSO shall carry out a quantitative cost-benefit analysis of any requirement

under consideration for application to existing power generating modules that have

demonstrated potential benefits as a result of the preparatory stage according to

paragraph 1.

3. Within three months of concluding the cost-benefit analysis, the relevant TSO shall

summarise the findings in a report which shall:

(a) include the cost-benefit analysis and a recommendation on how to proceed;

(b) include a proposal for a transitional period for applying the requirement to

existing power generating modules. That transitional period shall not be more

than two years from the date of the decision of the regulatory authority or

where applicable the Member State on the requirement’s applicability;

(c) be subject to public consultation in accordance with Article 10.

4. No later than six months after the end of the public consultation, the relevant TSO

shall prepare a report explaining the outcome of the consultation and making a

proposal on the applicability of the requirement under consideration to existing

power generating modules. The report and proposal shall be notified to the regulatory

authority or, where applicable, the Member State, and the power generating facility

owner or, where applicable, third party shall be informed on its content.

5. The proposal made by the relevant TSO to the regulatory authority or, where

applicable, the Member State pursuant to paragraph 4 shall include the following:

(a) an operational notification procedure for demonstrating the implementation of

the requirements by the existing power generating facility owner;

(b) a transitional period for implementing the requirements which shall take into

account the category of the power generating module as specified in paragraph

2 of Article 5 and paragraph 1 of Article 6 and any underlying obstacles to the

efficient implementation of the equipment modification/refitting.

Article 39

Principles of cost-benefit analysis

1. Power generating facility owners and DSOs including CDSOs shall assist and

contribute to the cost-benefit analysis undertaken according to Articles 38 and 63 and

provide the necessary data as requested by the relevant system operator or relevant

TSO within three months of receiving a request, unless agreed otherwise by the

relevant TSO. For the preparation of a cost-benefit-analysis by a power generating

facility owner, or prospective owner, assessing a potential derogation pursuant to

Article 62, the relevant TSO and DSO, including CDSO, shall assist and contribute

to the cost-benefit analysis and provide the necessary data as requested by the power

generating facility owner, or the prospective owner, within three months of receiving

a request, unless agreed otherwise by the power generating facility owner or the

prospective owner.

2. A cost-benefit analysis shall be in line with the following principles:

EN 62 EN

(a) the relevant TSO, power generating facility owner or prospective owner shall

base its cost-benefit analysis on one or more of the following calculating

principles:

(i) the net present value;

(ii) the return on investment;

(iii) the rate of return;

(iv) the time needed to break even;

(b) the relevant TSO, power generating facility owner or prospective owner shall

also quantify socio-economic benefits in terms of improvement in security of

supply and shall include at least:

(i) the associated reduction in probability of loss of supply over the lifetime

of the modification;

(ii) the probable extent and duration of such loss of supply;

(iii) the societal cost per hour of such loss of supply;

(c) the relevant TSO, power generating facility owner or prospective owner shall

quantify the benefits to the internal market in electricity, cross-border trade and

integration of renewable energies, including at least:

(i) the active power frequency response;

(ii) the balancing reserves;

(iii) the reactive power provision;

(iv) congestion management;

(v) defence measures;

(d) the relevant TSO, shall quantify the costs of applying the necessary rules to

existing power generating modules, including at least:

(i) the direct costs incurred in implementing a requirement;

(ii) the costs associated with attributable loss of opportunity;

(iii) the costs associated with resulting changes in maintenance and operation.

EN 63 EN

TITLE IV

COMPLIANCE

CHAPTER 1

COMPLIANCE MONITORING

Article 40

Responsibility of the power generating facility owner

1. The power generating facility owner shall ensure that each power generating module

complies with the requirements applicable under this Regulation throughout the

lifetime of the facility. For type A power generating modules, the power generating

facility owner may rely upon equipment certificates, issued as per Regulation (EC)

No 765/2008.

2. The power generating facility owner shall notify to the relevant system operator any

planned modification of the technical capabilities of a power generating module

which may affect its compliance with the requirements applicable under this

Regulation, before initiating that modification.

3. The power generating facility owner shall notify the relevant system operator of any

operational incidents or failures of a power generating module that affect its

compliance with the requirements of this Regulation, without undue delay, after the

occurrence of those incidents.

4. The power generating facility owner shall notify the relevant system operator of the

planned test schedules and procedures to be followed for verifying the compliance of

a power generating module with the requirements of this Regulation, in due time and

prior to their launch. The relevant system operator shall approve in advance the

planned test schedules and procedures. Such approval by the relevant system

operator shall be provided in a timely manner and shall not be unreasonably

withheld.

5. The relevant system operator may participate in such tests and record the

performance of the power generating modules.

Article 41

Tasks of the relevant system operator

1. The relevant system operator shall assess the compliance of a power generating

module with the requirements applicable under this Regulation, throughout the

lifetime of the power generating facility. The power generating facility owner shall

be informed of the outcome of this assessment.

For type A power generating modules, the relevant system operator may rely upon

equipment certificates issued by an authorised certifier for this assessment.

2. The relevant system operator shall have the right to request that the power generating

facility owner carry out compliance tests and simulations according to a repeat plan

or general scheme or after any failure, modification or replacement of any equipment

that may have an impact on the power generating module’s compliance with the

requirements of this Regulation.

The power generating facility owner shall be informed of the outcome of those

compliance tests and simulations.

EN 64 EN

3. The relevant system operator shall make publicly available a list of information and

documents to be provided as well as the requirements to be fulfilled by the power

generating facility owner within the framework of the compliance process. The list

shall cover at least the following:

(a) all the documentation and certificates to be provided by the power generating

facility owner;

(b) details of the technical data on the power generating module of relevance to the

grid connection;

(c) requirements for models for steady-state and dynamic system studies;

(d) timeline for the provision of system data required to perform the studies;

(e) studies by the power generating facility owner to demonstrate the expected

steady-state and dynamic performance in accordance with the requirements set

out in Chapters 4 and 5 of Title IV;

(f) conditions and procedures, including the scope, for registering equipment

certificates; and

(g) conditions and procedures for the use of relevant equipment certificates issued

by an authorised certifier by the power generating facility owner.

4. The relevant system operator shall make public the allocation of responsibilities

between the power generating facility owner and the system operator for compliance

testing, simulation and monitoring.

5. The relevant system operator may totally or partially delegate the performance of its

compliance monitoring to third parties. In such cases, the relevant system operator

shall continue ensuring compliance with Article 12, including entering into

confidentiality commitments with the assignee.

6. If compliance tests or simulations cannot be carried out as agreed between the

relevant system operator and the power generating facility owner due to reasons

attributable to the relevant system operator, then the relevant system operator shall

not unreasonably withhold the operational notification referred to in Title III.

Article 42

Common provisions for compliance testing

1. Testing of the performance of individual power generating modules within a power

generating facility shall aim at demonstrating that the requirements of this Regulation

have been complied with.

2. Notwithstanding the minimum requirements for compliance testing set out in this

Regulation, the relevant system operator is entitled to:

(a) allow the power generating facility owner to carry out an alternative set of

tests, provided that those tests are efficient and suffice to demonstrate that a

power generating module complies with the requirements of this Regulation;

(b) require the power generating facility owner to carry out additional or

alternative sets of tests in those cases where the information supplied to the

relevant system operator in relation to compliance testing under the provisions

of Chapter 2, 3 or 4 of Title IV, is not sufficient to demonstrate compliance

with the requirements of this Regulation; and

EN 65 EN

(c) require the power generating facility owner to carry out appropriate tests in

order to demonstrate a power generating module’s performance when

operating on alternative fuels or fuel mixes. The relevant system operator and

the power generating facility owner shall agree on which types of fuel are to be

tested.

3. The power generating facility owner is responsible for carrying out the tests in

accordance with the conditions laid down in Chapters 2, 3 and 4 of Title IV. The

relevant system operator shall cooperate and not unduly delay the performance of the

tests.

4. The relevant system operator may participate in the compliance testing either on site

or remotely from the system operator’s control centre. For that purpose, the power

generating facility owner shall provide the monitoring equipment necessary to record

all relevant test signals and measurements as well as ensure that the necessary

representatives of the power generating facility owner are available on site for the

entire testing period. Signals specified by the relevant system operator shall be

provided if, for selected tests, the system operator wishes to use its own equipment to

record performance. The relevant system operator has sole discretion to decide about

its participation.

Article 43

Common provisions on compliance simulation

1. Simulation of the performance of individual power generating modules within a

power generating facility shall aim at demonstrating that the requirements of this

Regulation have been fulfilled.

2. Notwithstanding the minimum requirements set out in this Regulation for

compliance simulation, the relevant system operator may:

(a) allow the power generating facility owner to carry out an alternative set of

simulations, provided that those simulations are efficient and suffice to

demonstrate that a power generating module complies with the requirements of

this Regulation or with national legislation; and

(b) require the power generating facility owner to carry out additional or

alternative sets of simulations in those cases where the information supplied to

the relevant system operator in relation to compliance simulation under the

provisions of Chapter 5, 6 or 7 of Title IV, is not sufficient to demonstrate

compliance with the requirements of this Regulation.

3. To demonstrate compliance with the requirements of this Regulation, the power

generating facility owner shall provide a report with the simulation results for each

individual power generating module within the power generating facility. The power

generating facility owner shall produce and provide a validated simulation model for

a given power generating module. The scope of the simulation models is set out in

point (c) of Article 15(6).

4. The relevant system operator shall have the right to check that a power generating

module complies with the requirements of this Regulation by carrying out its own

compliance simulations based on the provided simulation reports, simulation models

and compliance test measurements.

EN 66 EN

5. The relevant system operator shall provide the power generating facility owner with

technical data and a simulation model of the network, to the extent necessary to carry

out the requested simulations in accordance with Chapter 5, 6 or 7 of Title IV.

CHAPTER 2

COMPLIANCE TESTING FOR SYNCHRONOUS POWER GENERATING

MODULES

Article 44

Compliance tests for type B synchronous power generating modules

1. Power generating facility owners shall undertake LFSM-O response compliance tests

in relation to type B synchronous power generating modules.

Instead of carrying out the relevant test, power generating facility owners may rely

upon equipment certificates issued by an authorised certifier to demonstrate

compliance with the relevant requirement. In such a case, the equipment certificate

shall be provided to the relevant system operator.

2. The following requirements with regard to the LFSM-O response test shall apply:

(a) the power generating module’s technical capability to continuously modulate

active power to contribute to frequency control in case of any large increase of

frequency in the system shall be demonstrated. The steady-state parameters of

regulations, such as droop and deadband, and dynamic parameters, including

frequency step change response shall be verified;

(b) the test shall be carried out by simulating frequency steps and ramps big

enough to trigger at least 10 % of maximum capacity change in active power,

taking into account the droop settings and the deadband. If required, simulated

frequency deviation signals shall be injected simultaneously at both the speed

governor and load controller of the control systems, taking into account the

scheme of those control systems;

(c) The test shall be deemed successful if the following conditions are fulfilled:

(i) the test results, for both dynamic and static parameters, meet the

requirements set out in paragraph 2 of Article 13; and

(ii) undamped oscillations do not occur after the step change response.

Article 45

Compliance tests for type C synchronous power generating modules

1. In addition to the compliance tests for type B synchronous power generating modules

described in Article 44, power generating facility owners shall undertake the

compliance tests set out in paragraphs 2, 3, 4 and 6 of this Article in relation to type

C synchronous power generating modules. Where a power generating module

provides black start capability, power generating facility owners shall also undertake

the tests referred to in paragraph 5. Instead of the relevant test, the power generating

facility owner may use equipment certificates issued by an authorised certifier to

demonstrate compliance with the relevant requirement. In that case, the equipment

certificate shall be provided to the relevant system operator.

EN 67 EN

2. The following requirements with regard to the LFSM-U response test shall apply:

(a) it shall demonstrate that the power generating module is technically capable of

continuously modulating active power at operating points below maximum

capacity to contribute to frequency control in case of a large frequency drop in

the system;

(b) the test shall be carried out by simulating appropriate active power load points,

with low frequency steps and ramps big enough to trigger active power change

of at least 10 % of maximum capacity, taking into account the droop settings

and the deadband. If required, simulated frequency deviation signals shall be

injected simultaneously into both the speed governor and the load controller

references;

(c) the test shall be deemed successful if the following conditions are fulfilled:

(i) the test results, for both dynamic and static parameters, comply with

point (c) of Article 15(2); and

(ii) undamped oscillations do not occur after the step change response.

3. The following requirements with regard to the FSM response test shall apply:

(a) it shall demonstrate that the power generating module is technically capable of

continuously modulating active power over the full operating range between

maximum capacity and minimum regulating level to contribute to frequency

control. The steady-state parameters of regulations, such as droop and

deadband and dynamic parameters, including robustness through frequency

step change response and large, fast frequency deviations shall be verified;

(b) the test shall be carried out by simulating frequency steps and ramps big

enough to trigger the whole active power frequency response range, taking into

account the settings of droop and deadband, as well as the capability to actually

increase or decrease active power output from the respective operating point. If

required, simulated frequency deviation signals shall be injected

simultaneously into the references of both the speed governor and the load

controller of the unit or plant control system.

(c) The test shall be deemed successful if the following conditions are fulfilled:

(i) the activation time of full active power frequency response range as a

result of a frequency step change is no longer than required by point (d)

of Article 15(2);

(ii) undamped oscillations do not occur after the step change response;

(iii) the initial delay time complies with point (d) of Article 15(2);

(iv) the droop settings are available within the range specified in point (d) of

Article 15(2) and the deadband (threshold) is not higher than the value

specified in that Article; and

(v) the insensitivity of active power frequency response at any relevant

operating point does not exceed the requirements set out in point (d) of

Article 15(2).

4. With regard to the frequency restoration control test the following requirements shall

apply:

EN 68 EN

(a) the power generating module’s technical capability to participate in frequency

restoration control shall be demonstrated and the cooperation of FSM and

frequency restoration control shall be checked;

(b) the test shall be deemed successful if the results, for both dynamic and static

parameters, comply with the requirements of point (e) of Article 15(2).

5. With regard to the black start capability test the following requirements shall apply:

(a) for power generating modules with black start capability, this technical

capability to start from shut down without any external electrical energy supply

shall be demonstrated;

(b) the test shall be deemed successful if the start-up time is kept within the

timeframe set out in point (iii) of Article 15(5)(a).

6. With regard to the tripping to houseload test the following requirements shall apply:

(a) the power generating modules’ technical capability to trip to and stably operate

on house load shall be demonstrated;

(b) the test shall be carried out at the maximum capacity and nominal reactive

power of the power generating module before load shedding;

(c) the relevant system operator shall have the right to set additional conditions ,

taking into account point (c) of Article 15(5);

(d) the test shall be deemed successful if tripping to house load is successful, stable

houseload operation has been demonstrated in the time period set out in point

(c) of Article 15(5) and re-synchronisation to the network has been performed

successfully.

7. With regard to the reactive power capability test the following requirements shall

apply:

(a) the power generating module’s technical capability to provide leading and

lagging reactive power capability in accordance with points (b) and (c) of

Article 18(2) shall be demonstrated;

(b) the test shall be deemed successful if the following conditions are fulfilled:

(i) the power generating module operates at maximum reactive power for at

least one hour, both leading and lagging, at:

– minimum stable operating level;

– maximum capacity; and

– an active power operating point between those maximum and

minimum levels;

(ii) the power generating module’s capability to change to any reactive

power target value within the agreed or decided reactive power range

shall be demonstrated.

EN 69 EN

Article 46

Compliance tests for type D synchronous power generating modules

1. Type D synchronous power generating modules are subject to the compliance tests

for type B and C synchronous power generating modules described in Articles 44

and 45.

2. Instead of the relevant test, the power generating facility owner may use equipment

certificates issued by an authorised certifier to demonstrate compliance with the

relevant requirement. In such a case, the equipment certificates shall be provided to

the relevant system operator.

CHAPTER 3

COMPLIANCE TESTING FOR POWER PARK MODULES

Article 47

Compliance tests for type B power park modules

1. Power generating facility owners shall undertake LFSM-O response compliance tests

in relation to type B power park modules.

Instead of the relevant test, the power generating facility owner may use equipment

certificates issued by an authorised certifier to demonstrate compliance with the

relevant requirement. In that case, the equipment certificate shall be provided to the

relevant system operator.

2. With regard to type B power park modules, the LFSM-O response tests shall reflect

the choice of control scheme selected by the relevant system operator.

3. With regard to the LFSM-O response tests the following requirements shall apply:

(a) the power park module’s technical capability to continuously modulate active

power to contribute to frequency control in case of increase of frequency in the

system shall be demonstrated. The steady-state parameters of regulations, such

as droop and deadband, and dynamic parameters shall be verified;

(b) the test shall be carried out by simulating frequency steps and ramps big

enough to trigger at least 10 % of maximum capacity change in active power,

taking into account the droop settings and the deadband. To perform this test

simulated frequency deviation signals shall be injected simultaneously into the

references of both the speed governor and the load controller of the unit or

plant control system.

(c) The test shall be deemed successful in the event that the test results, for both

dynamic and static parameters, comply with the requirements set out in

paragraph 2 of Article 13.

Article 48

Compliance tests for type C power park modules

1. In addition to the compliance tests for type B power park modules described in

Article 47, power generating facility owners shall undertake the compliance tests set

out in paragraphs 2 to 9 in relation to type C power park modules. Instead of the

relevant test, the power generating facility owner may use equipment certificates

EN 70 EN

issued by an authorised certifier to demonstrate compliance with the relevant

requirement. In such a case, the equipment certificate shall be provided to the

relevant system operator.

2. With regard to the active power controllability and control range test the following

requirements shall apply:

(a) the power park module’s technical capability to operate at a load level below

the setpoint set by the relevant system operator or the relevant TSO shall be

demonstrated.

(b) the test shall be deemed successful if the following conditions are fulfilled:

(i) the load level of the power park module is kept below the setpoint;

(ii) the setpoint is implemented according to the requirements laid down in

Article 15(2) (a); and

(iii) the accuracy of the regulation complies with the value specified in point

(a) of Article 15(2).

3. With regard to the LFSM-U response test the following requirements shall apply:

(a) the power park module’s technical capability to continuously modulate active

power to contribute to frequency control in case of a large frequency drop in

the system shall be demonstrated;

(b) the test shall be carried out by simulating the frequency steps and ramps big

enough to trigger at least 10 % of maximum capacity active power change with

a starting point of no more than 80 % of maximum capacity, taking into

account the droop settings and the deadband.

(c) the test shall be deemed successful if the following conditions are fulfilled:

(i) the test results, for both dynamic and static parameters, comply with the

requirements laid down in Article 15(2) (c); and

(ii) undamped oscillations do not occur after the step change response.

4. With regard to the FSM response test the following requirements shall apply:

(a) the power park module’s technical capability to continuously modulate active

power over the full operating range between maximum capacity and minimum

regulating level to contribute to frequency control shall be demonstrated. The

steady-state parameters of regulations, such as insensitivity, droop, deadband

and range of regulation, as well as dynamic parameters, including frequency

step change response shall be verified;

(b) the test shall be carried out by simulating frequency steps and ramps big

enough to trigger the whole active power frequency response range, taking into

account the droop settings and the deadband. Simulated frequency deviation

signals shall be injected to perform the test.

(c) The test shall be deemed successful if the following conditions are fulfilled:

(i) the activation time of the full active power frequency response range as a

result of a frequency step change is no longer than that required by point

(d) of Article 15(2);

(ii) undamped oscillations do not occur after the step change response;

EN 71 EN

(iii) the initial delay is in line with point (d) of Article 15(2);

(iv) the droop settings are available within the ranges specified in point (d) of

Article 15(2) and the deadband (threshold) is not higher than the value

chosen by the relevant TSO; and

(v) the insensitivity of active power frequency response does not exceed the

requirement set out in point (d) of Article 15(2).

5. With regard to the frequency restoration control test the following requirements shall

apply:

(a) the power park module’s technical capability to participate in frequency

restoration control shall be demonstrated. The cooperation of both FSM and

frequency restoration control shall be checked;

(b) the test shall be deemed successful if the results for both dynamic and static

parameters comply with the requirements of point (e) of Article 15(2).

6. With regard to the reactive power capability test the following requirements shall

apply:

(a) the power park module’s technical capability to provide leading and lagging

reactive power capability in accordance with points (b) and (c) of Article 21(3)

shall be demonstrated;

(b) it shall be carried out at maximum reactive power, both leading and lagging,

and shall verify the following parameters:

(i) operation in excess of 60 % of maximum capacity for 30 min;

(ii) operation within the range of 30 – 50 % of maximum capacity for 30 min;

and

(iii) operation within the range of 10 – 20 % of maximum capacity for 60 min;

(c) the test shall be deemed successful if the following criteria are fulfilled:

(i) the power park module operates for a duration no shorter than the

requested duration at maximum reactive power, both leading and lagging,

in each parameter specified in paragraph (6) (b);

(ii) the power park module’s capability to change to any reactive power

target value within the agreed or decided reactive power range; and

(iii) no protection action takes place within the operation limits specified by

the reactive power capacity diagram.

7. With regard to the voltage control mode test the following requirements shall apply:

(a) the power park module’s capability to operate in voltage control mode referred

to in the conditions set out in points (ii) to (iv) of Article 21(3) (d) shall be

demonstrated;

(b) The voltage control mode test shall verify the following parameters:

(i) the implemented slope and deadband according to Article 21(3)(d)(iii);

(ii) the accuracy of the regulation;

(iii) the insensitivity of the regulation; and

(iv) the time of reactive power activation;

EN 72 EN

(c) The test shall be deemed successful if the following conditions are fulfilled:

(i) the range of regulation and adjustable droop and deadband complies with

the agreed or decided characteristic parameters set out in point (d) of

Article 21(3);

(ii) the insensitivity of voltage control is not higher than 0.01 pu, in

accordance with point (d) of Article 21(3); and

(iii) following a step change in voltage, 90 % of the change in reactive power

output has been achieved within the times and tolerances specified in

point (d) of Article 21(3).

8. With regard to the reactive power control mode test the following requirements shall

apply:

(a) the power park module’s capability to operate in reactive power control mode,

in accordance with point (v) of Article 21(3) (d), shall be demonstrated;

(b) the reactive power control mode test shall be complementary to the reactive

power capability test;

(c) the reactive power control mode test shall verify the following parameters:

(i) the reactive power setpoint range and increment;

(ii) the accuracy of the regulation; and

(iii) the time of reactive power activation.

(d) the test shall be deemed successful if the following conditions are fulfilled:

(i) the reactive power setpoint range and increment are ensured in

accordance with point (d) of Article 21(3); and

(ii) the accuracy of the regulation complies with the conditions set out in

point (d) of Article 21(3).

9. With regard to the power factor control mode test the following requirements shall

apply:

(a) the power park module’s capability to operate in power factor control mode in

accordance with point (vi) of Article 21(3) (d) shall be demonstrated;

(b) the power factor control mode test shall verify the following parameters:

(i) the power factor setpoint range;

(ii) the accuracy of the regulation; and

(iii) the response of reactive power due to step change of active power;

(c) the test shall be deemed successful if the following conditions are cumulatively

fulfilled:

(i) the power factor setpoint range and increment are ensured in accordance

with point (d) of Article 21(3);

(ii) the time of reactive power activation as a result of step active power

change does not exceed the requirement laid down in point (d) of Article

21(3); and

(iii) the accuracy of the regulation complies with the value specified in point

(d) of Article 21(3).

EN 73 EN

10. With regard to the tests referred to in paragraphs 7, 8 and 9, the relevant system

operator may select only one of the three control options for testing.

Article 49

Compliance tests for type D power park modules

1. Type D power park modules are subject to the compliance tests for type B and C

power park modules in accordance with the conditions set out in Articles 47 and 48.

2. Instead of the relevant test, the power generating facility owner may use equipment

certificates issued by an authorised certifier to demonstrate compliance with the

relevant requirement. In that case, the equipment certificates shall be provided to the

relevant system operator.

CHAPTER 4

COMPLIANCE TESTING FOR OFFSHORE POWER PARK MODULES

Article 50

Compliance tests for offshore power park modules

The compliance tests established in paragraph 2 of Article 44, as well as in paragraphs (2),

(3), (4), (5), (7), (8) and (9) of Article 48 shall apply to offshore power park modules.

CHAPTER 5

COMPLIANCE SIMULATIONS FOR SYNCHRONOUS POWER GENERATING

MODULES

Article 51

Compliance simulations for type B synchronous power generating modules

1. Power generating facility owners shall undertake LFSM-O response simulations in

relation to type B synchronous power generating modules. Instead of the relevant

simulations, the power generating facility owner may use equipment certificates

issued by an authorised certifier to demonstrate compliance with the relevant

requirement. In that case, the equipment certificates shall be provided to the relevant

system operator.

2. With regard to the LFSM-O response simulation the following requirements shall

apply:

(a) the power generating module’s capability to modulate active power at high

frequency in accordance with paragraph 2 of Article 13 shall be demonstrated

by simulation;

(b) the simulation shall be carried out by means of high frequency steps and ramps

reaching minimum regulating level, taking into account the droop settings and

the deadband;

(c) the simulation shall be deemed successful in the event that:

EN 74 EN

(i) the simulation model of the power generating module is validated against

the compliance test for LFSM-O response described in paragraph 2 of

Article 44; and

(ii) compliance with the requirement set out in paragraph 2 of Article 13 is

demonstrated.

3. With regard to the simulation of fault-ride-through capability of type B synchronous

power generating modules, the following requirements shall apply:

(a) the power generating module’s capability to ride through faults in accordance

with the conditions set out in subparagraph (a) of Article 14(3) shall be

demonstrated by simulation;

(b) the simulation shall be deemed successful if compliance with the requirement

set out in point (a) of Article 14(3) is demonstrated.

4. With regard to the post fault active power recovery simulation the following

requirements shall apply:

(a) the power generating module’s capability to provide post fault active power

recovery referred to in the conditions set out in paragraph 3 of Article 17 shall

be demonstrated;

(b) the simulation shall be deemed successful if compliance with the requirement

set out in paragraph 3 of Article 17 is demonstrated.

Article 52

Compliance simulations for type C synchronous power generating modules

1. In addition to the compliance simulations for type B synchronous power generating

modules set out in Article 51, type C synchronous power generating modules shall be

subject to the compliance simulations detailed in paragraphs 2 to 5. Instead of all or

part of those simulations, the power generating facility owner may use equipment

certificates issued by an authorised certifier, which must be provided to the relevant

system operator.

2. With regard to the LFSM-U response simulation the following requirements shall

apply:

(a) the power generating module’s capability to modulate active power at low

frequencies in accordance with point (c) of Article 15(2) shall be demonstrated;

(b) the simulation shall be carried out by means of low frequency steps and ramps

reaching maximum capacity, taking into account the droop settings and the

deadband;

(c) the simulation shall be deemed successful in the event that:

(i) the simulation model of the power generating module is validated against

the compliance test for LFSM-U response described in paragraph 2 of

Article 45; and

(ii) compliance with the requirement of point (c) of Article 15(2) is

demonstrated.

3. With regard to the FSM response simulation the following requirements shall apply:

EN 75 EN

(a) the power generating module’s capability to modulate active power over the

full frequency range in accordance with point (d) of Article 15(2) shall be

demonstrated;

(b) the simulation shall be carried out by simulating frequency steps and ramps big

enough to trigger the whole active power frequency response range, taking into

account the droop settings and the deadband;

(c) the simulation shall be deemed successful in the event that:

(i) the simulation model of the power generating module is validated against

the compliance test for FSM response described in paragraph 3 of Article

42; and

(ii) compliance with the requirement of point (d) of Article 15(2) is

demonstrated.

4. With regard to the island operation simulation the following requirements shall

apply:

(a) the power generating module’s performance during island operation referred to

in the conditions set out in point (b) of Article 15(5) shall be demonstrated;

(b) the simulation shall be deemed successful if the power generating module

reduces or increases the active power output from its previous operating point

to any new operating point within the P-Q-capability diagram within the limits

of point (b) of Article 15(5), without disconnection of the power generating

module from the island due to over or under-frequency.

5. With regard to the reactive power capability simulation the following requirements

shall apply:

(a) the power generating module’s capability to provide leading and lagging

reactive power capability in accordance with the conditions set out in points (b)

and (c) of Article 18(2) shall be demonstrated;

(b) the simulation shall be deemed successful if the following conditions are

fulfilled:

(i) the simulation model of the power generating module is validated against

the compliance tests for reactive power capability described in paragraph

7 of Article 45; and

(ii) compliance with the requirements of points (b) and (c) of Article 18(2) is

demonstrated.

Article 53

Compliance simulations for type D synchronous power generating modules

1. In addition to the compliance simulations for type B and C synchronous power

generating modules set out in Articles 51 and 52, except for the simulation of fault-

ride-through capability of type B synchronous power generating modules referred to

in paragraph 3 of Article 51, type D synchronous power generating modules are

subject to the compliance simulations set out in paragraphs 2 and 3. Instead of all or

part of those simulations, the power generating facility owner may use equipment

certificates issued by an authorised certifier, which must be provided to the relevant

system operator.

EN 76 EN

2. With regard to the power oscillations damping control simulation the following

requirements shall apply:

(a) it shall be demonstrated that the power generating module’s performance in

terms of its control system ('PSS function') is capable of damping active power

oscillations in accordance with the conditions set out in paragraph 2 of Article

19;

(b) the tuning must result in improved damping of corresponding active power

response of the AVR in combination with the PSS function, compared to the

active power response of the AVR alone;

(c) The simulation shall be deemed successful if the following conditions are

cumulatively fulfilled:

(i) the PSS function damps the existing active power oscillations of the

power generating module within a frequency range specified by the

relevant TSO. That frequency range shall include the local mode

frequencies of the power generating module and the expected network

oscillations; and

(ii) a sudden load reduction of the power generating module from 1 p.u. to

0.6 p.u. of the maximum capacity does not lead to undamped oscillations

in active or reactive power of the power generating module.

3. With regard to the simulation of fault-ride-through capability of type D synchronous

power generating modules, the following requirements shall apply:

(a) the power generating module’s capability to provide fault-ride-through in

accordance with the conditions set out in point (a) of Article 16(3) shall be

demonstrated;

(b) the simulation shall be deemed successful if compliance with the requirement

laid down in point (a) of Article 16(3) is demonstrated.

CHAPTER 6

COMPLIANCE SIMULATIONS FOR POWER PARK MODULES

Article 54

Compliance simulations for type B power park modules

1. Type B power park modules are subject to the compliance simulations in paragraphs

2 to 5. Instead of all or part of those simulations, the power generating facility owner

may use equipment certificates issued by an authorised certifier, which must be

provided to the relevant system operator.

2. With regard to the LFSM-O response simulation the following requirements shall

apply:

(a) the power park module’s capability to modulate active power at high frequency

in accordance with paragraph 2 of Article 13 shall be demonstrated;

(b) the simulation shall be carried out by means of high frequency steps and ramps

reaching minimum regulating level, taking into account the droop settings and

the deadband;

(c) the simulation shall be deemed successful in the event that:

EN 77 EN

(i) the simulation model of the power park module is validated against the

compliance test for LFSM-O response set out in paragraph 2 of Article

47; and

(ii) compliance with the requirement laid down in paragraph 2 of Article 13

is demonstrated.

3. With regard to the fast fault current injection simulation the following requirements

shall apply:

(a) the power park module’s capability to provide fast fault current injection in

accordance with the conditions set out in point (b) of Article 20(2) shall be

demonstrated;

(b) the simulation shall be deemed successful if compliance with the requirement

laid down in point (b) of Article 20(2) is demonstrated.

4. With regard to the fault-ride-through simulation capability of type B power park

modules, the following requirements shall apply:

(a) the power park module’s capability to ride through faults in accordance with

the conditions set out in point (a) of Article 14(3) shall be demonstrated by

simulation;

(b) the simulation shall be deemed successful if compliance with the requirement

laid down in point (a) of Article 14(3) is demonstrated.

5. The following requirements with regard to the post fault active power recovery

simulation shall apply:

(a) the power park module’s capability to provide post fault active power recovery

in accordance with the conditions set out in paragraph 3 of Article 20 shall be

demonstrated;

(b) the simulation shall be deemed successful if compliance with the requirement

laid down in paragraph 3 of Article 20 is demonstrated.

Article 55

Compliance simulations for type C power park modules

1. In addition to the compliance simulations for type B power park modules set out in

Article 54, type C power park modules are subject to the compliance simulations set

out in paragraphs 2 to 7. Instead of all or part of those simulations, the power

generating facility owner may use equipment certificates issued by an authorised

certifier, which must be provided to the relevant system operator.

2. With regard to the LFSM-U response simulation the following requirements shall

apply:

(a) the power park module’s capability to modulate active power at low

frequencies in accordance with point (c) of Article 15(2) shall be demonstrated;

(b) the simulation shall be carried out by simulating low frequency steps and

ramps reaching maximum capacity, taking into account the droop settings and

the deadband;

(c) the simulation shall be deemed successful in the event that:

EN 78 EN

(i) the simulation model of the power park module is validated against the

compliance test for LFSM-U response set out in paragraph 3 of Article

48; and

(ii) compliance with the requirement laid down in point (c) of Article 15(2)

is demonstrated.

3. With regard to the FSM response simulation the following requirements shall apply:

(a) the power park module’s capability to modulate active power over the full

frequency range as referred to in point (d) of Article 15(2) shall be

demonstrated;

(b) the simulation shall be carried out by simulating frequency steps and ramps big

enough to trigger the whole active power frequency response range, taking into

account the droop settings and the deadband;

(c) the simulation shall be deemed successful in the event that:

(i) the simulation model of the power park module is validated against the

compliance test for FSM response set out in paragraph 4 of Article 48;

and

(ii) compliance with the requirement laid down in point (d) of Article 15(2)

is demonstrated.

4. With regard to the island operation simulation, the following requirements shall

apply:

(a) the power park module’s performance during island operation in accordance

with the conditions set out in point (b) of Article 15(5) shall be demonstrated;

(b) the simulation shall be deemed successful in the event that the power park

module reduces or increases the active power output from its previous

operating point to any new operating point, within the P-Q-capability diagram

and within the limits set out in point (b) of Article 15(5), without disconnection

of the power park module from the island due to over-/underfrequency.

5. With regard to the simulation of the capability of providing synthetic inertia, the

following requirements shall apply:

(a) the model of the power park module's capability of providing synthetic inertia

to a low frequency event as set out in point (a) of Article 21(2) shall be

demonstrated;

(b) the simulation shall be deemed successful if the model demonstrates that it

complies with the conditions set out in paragraph 2 of Article 21.

6. With regard to the reactive power capability simulation, the following requirements

shall apply:

(a) the power park module shall demonstrate that it can provide leading and

lagging reactive power capability as set out in points (b) and (c) of Article

21(3).

(b) the simulation shall be deemed successful if the following conditions are

cumulatively fulfilled:

EN 79 EN

(i) the simulation model of the power park module is validated against the

compliance tests for reactive power capability set out in paragraph (6) of

Article 48; and

(ii) compliance with the requirements laid down in points (b) and (c) of

Article 21(3) is demonstrated.

7. With regard to the power oscillations damping control simulation, the following

requirements shall apply:

(a) the model of the power park module shall demonstrate that it can provide

active power oscillations damping capability accordance with point (f) of

Article 21(3);

(b) the simulation shall be deemed successful in the event that the model

demonstrates compliance with the conditions described in point (f) of Article

21(3).

Article 56

Compliance simulations for type D power park modules

1. In addition to the compliance simulations for type B and C power park modules set

out in Articles 54 and 55, except for the fault-ride-through capability of type B power

park modules referred to in paragraph 4 of Article 54, type D power park modules

are subject to the fault-ride-through capability of power park modules compliance

simulation.

2. Instead of all or part of the simulations mentioned in paragraph 1, the power

generating facility owner may use equipment certificates issued by an authorised

certifier, which must be provided to the relevant system operator.

3. The model of the power park module shall demonstrate that it is suitable for

simulating the fault-ride-through capability in accordance with point (a) of Article

16(3).

4. The simulation shall be deemed successful if the model demonstrates compliance

with the conditions set out in point (a) of Article 16(3).

CHAPTER 7

COMPLIANCE SIMULATIONS FOR OFFSHORE POWER PARK MODULES

Article 57

Compliance simulations applicable to offshore power park modules

The compliance simulations specified in paragraphs 3 and 5 of Article 54 as well as in

paragraphs 4, 5 and 7 of Article 55 shall apply to any offshore power park module.

CHAPTER 8

NON-BINDING GUIDANCE AND MONITORING OF IMPLEMENTATION

EN 80 EN

Article 58

Non-binding guidance on implementation

1. No later than six months after the entry into force of this Regulation, the ENTSO for

Electricity shall prepare and thereafter every two years provide non-binding written

guidance to its members and other system operators concerning the elements of this

Regulation requiring national decisions. The ENTSO for Electricity shall publish this

guidance on its website.

2. ENTSO for Electricity shall consult stakeholders when providing non-binding

guidance.

3. The non-binding guidance shall explain the technical issues, conditions and

interdependencies which need to be considered when complying with the

requirements of this Regulation at national level.

Article 59

Monitoring

1. ENTSO for Electricity shall monitor the implementation of this Regulation in

accordance with Article 8(8) of Regulation (EC) No 714/2009. Monitoring shall

cover in particular the following matters:

(a) identification of any divergences in the national implementation of this

Regulation;

(b) assessment of whether the choice of values and ranges in the requirements

applicable to power generating modules under this Regulation continues to be

valid.

2. The Agency, in cooperation with ENTSO for Electricity, shall produce by 12 months

after the entry into force of this Regulation a list of the relevant information to be

communicated by ENTSO for Electricity to the Agency in accordance with Article

8(9) and Article 9(1) of Regulation (EC) No 714/2009. The list of relevant

information may be subject to updates. ENTSO for Electricity shall maintain a

comprehensive, standardised format, digital data archive of the information required

by the Agency.

3. Relevant TSOs shall submit to ENTSO for Electricity the information required to

perform the tasks referred to in paragraphs 1 and 2.

Based on a request of the regulatory authority, DSOs shall provide TSOs with

information under paragraph 2 unless the information is already obtained by

regulatory authorities, the Agency or ENTSO-E in relation to their respective

implementation monitoring tasks, with the objective of avoiding duplication of

information.

4. Where ENTSO for Electricity or the Agency establish areas subject to this

Regulation where, based on market developments or experience gathered in the

application of this Regulation, further harmonisation of the requirements under this

Regulation is advisable to promote market integration, they shall propose draft

amendments to this Regulation pursuant to Article 7 (1) of Regulation (EC) No

714/2009.

EN 81 EN

TITLE V

DEROGATIONS

Article 60

Power to grant derogations

1. Regulatory authorities may, at the request of a power generating facility owner or

prospective owner, relevant system operator or relevant TSO, grant power generating

facility owners or prospective owners, relevant system operators or relevant TSOs

derogations from one or more provisions of this Regulation for new and existing

power generating modules in accordance with Articles 61 to 63.

2. Where applicable in a Member State, derogations may be granted and revoked in

accordance with Articles 61 to 63 by other authorities than the regulatory authority.

Article 61

General provisions

1. Each regulatory authority shall specify, after consulting relevant system operators

and power generating facility owners and other stakeholders whom it deems affected

by this Regulation, the criteria for granting derogations pursuant to Articles 62 and

63. It shall publish those criteria on its website and notify them to the Commission

within nine months of the entry into force of this Regulation. The Commission may

require a regulatory authority to amend the criteria if it considers that they are not in

line with this Regulation. This possibility to review and amend the criteria for

granting derogations shall not affect the derogations already granted which shall

continue to apply until the scheduled expiry date as detailed in the decision granting

the exemption.

2. If the regulatory authority deems that it is necessary due to a change in circumstances

relating to the evolution of system requirements, it may review and amend at most

once every year the criteria for granting derogations in accordance with paragraph 1.

Any changes to the criteria shall not apply to derogations for which a request has

already been made.

3. The regulatory authority may decide that power generating modules for which a

request for a derogation has been filed pursuant to Articles 62 or 63 do not need to

comply with the requirements of this Regulation from which a derogation has been

sought from the day of filing the request until the regulatory authority’s decision is

issued.

Article 62

Request for a derogation by a power generating facility owner

1. Power generating facility owners, or prospective owners, may request a derogation to

one or several requirements of this Regulation for power generating modules within

their facilities.

2. A request for a derogation shall be filed with the relevant system operator and

include:

(a) an identification of the power generating facility owner, or prospective owner,

and a contact person for any communications;

EN 82 EN

(b) a description of the power generating module or modules for which a

derogation is requested;

(c) a reference to the provisions of this Regulation from which a derogation is

requested and a detailed description of the requested derogation;

(d) detailed reasoning, with relevant supporting documents and cost-benefit

analysis pursuant to the requirements of Article 39;

(e) demonstration that the requested derogation would have no adverse effect on

cross-border trade.

3. Within two weeks of receipt of a request for a derogation, the relevant system operator

shall confirm to the power generating facility owner, or prospective owner, whether

the request is complete. If the relevant system operator considers that the request is

incomplete, the power generating facility owner, or prospective owner, shall submit

the additional required information within one month from the receipt of the request

for additional information. If the power generating facility owner, or prospective

owner, does not supply the requested information within that time limit, the request for

a derogation shall be deemed withdrawn.

4. The relevant system operator shall, in coordination with the relevant TSO and any

affected adjacent DSO or DSOs, assess the request for a derogation and the provided

cost-benefit analysis, taking into account the criteria determined by the regulatory

authority pursuant to Article 61.

5. If a request for a derogation concerns a type C or D power generating module

connected to a distribution system, including a closed distribution system, the relevant

system operator’s assessment must be accompanied by an assessment of the request

for a derogation by the relevant TSO. The relevant TSO shall provide its assessment

within two months of being requested to do so by the relevant system operator.

6. Within six months of receipt of a request for a derogation, the relevant system operator

shall forward the request to the regulatory authority and submit the assessment(s)

prepared in accordance with paragraphs 4 and 5. That period may be extended by one

month where the relevant system operator seeks further information from the power

generating facility owner, or prospective owner and by two months where the relevant

system operator requests the relevant TSO to submit an assessment of the request for a

derogation.

7. The regulatory authority shall adopt a decision concerning any request for a

derogation within six months from the day after it receives the request. That time limit

may be extended by three months before its expiry where the regulatory authority

requires further information from the power generating facility owner, or prospective

owner, or from any other interested parties. The additional period shall begin when the

complete information has been received.

8. The power generating facility owner, or prospective owner, shall submit any

additional information requested by the regulatory authority within two months of

such request. If the power generating facility owner, or prospective owner, does not

supply the requested information within that time limit, the request for a derogation

shall be deemed withdrawn unless, before its expiry:

(a) the regulatory authority decides to provide an extension; or

EN 83 EN

(b) the power generating facility owner, or prospective owner, informs the

regulatory authority by means of a reasoned submission that the request for a

derogation is complete.

9. The regulatory authority shall issue a reasoned decision concerning a request for a

derogation. Where the regulatory authority grants derogation, it shall specify its

duration.

10. The regulatory authority shall notify its decision to the relevant power generating

facility owner, or prospective owner, the relevant system operator and the relevant

TSO.

11. A regulatory authority may revoke a decision granting a derogation if the

circumstances and underlying reasons no longer apply or upon a reasoned

recommendation of the Commission or reasoned recommendation by the Agency

pursuant to Article 65(2).

12. For Type A power generating modules, a request for a derogation under this Article

may be made by a third party on behalf of the power generating module owner, or

prospective owner. Such a request may be for a single power generating module or

multiple, identical power generating modules. In the case of the latter, and provided

the cumulative maximum capacity is specified, the third party may substitute the

details required by point (a) of paragraph 2 with their details.

Article 63

Request for a derogation by a relevant system operator or relevant TSO

1. Relevant system operators or relevant TSOs may request derogations for classes of

power generating modules connected or to be connected to their network.

2. Relevant system operators or relevant TSOs shall submit their requests for derogation

to the regulatory authority. Each request for a derogation shall include:

(a) identification of the relevant system operator or relevant TSO, and a contact

person for any communications;

(b) a description of the power generating modules for which a derogation is

requested and the total installed capacity and number of power generating

modules;

(c) the requirement or requirements of this Regulation for which a derogation is

requested, with a detailed description of the requested derogation;

(d) detailed reasoning, with all relevant supporting documents;

(e) demonstration that the requested derogation would have no adverse effect on

cross-border trade;

(f) a cost-benefit analysis pursuant to the requirements of Article 39. If applicable,

the cost-benefit analysis shall be carried out in coordination with the relevant

TSO and any adjacent DSO or DSOs.

3. Where the request for a derogation is submitted by a relevant DSO or CDSO, the

regulatory authority shall, within two weeks from the day after receipt of that request,

ask the relevant TSO to assess the request for a derogation in the light of the criteria

determined by the regulatory authority pursuant to Article 61.

EN 84 EN

4. Within two weeks from the day after the receipt of such request for assessment, the

relevant TSO shall confirm to the relevant DSO or CDSO whether the request for a

derogation is complete. If the relevant TSO considers that it is incomplete, the relevant

DSO or CDSO shall submit the required additional information within one month

from the receipt of the request for additional information.

5. Within six months of receipt of a request for a derogation, the relevant TSO shall

submit to the regulatory authority its assessment, including any relevant

documentation. The six-month time limit may be extended by one month where the

relevant TSO seeks further information from the relevant DSO or from the relevant

CDSO.

6. The regulatory authority shall adopt a decision concerning a request for a derogation

within six months from the day after it receives the request. Where the request for a

derogation is submitted by the relevant DSO or CDSO, the six-month time limit runs

from the day following receipt of the relevant TSO’s assessment pursuant to paragraph

5.

7. The six-month time limit referred to in paragraph 6 may, before its expiry, be

extended by an additional three months where the regulatory authority requests further

information from the relevant system operator requesting the derogation or from any

other interested parties. That additional period shall run from the day following the

date of receipt of the complete information.

The relevant system operator shall provide any additional information requested by the

regulatory authority within two months from the date of the request. If the relevant

system operator does not provide the requested additional information within that time

limit, the request for a derogation shall be deemed withdrawn unless, before expiry of

the time limit:

(a) the regulatory authority decides to provide an extension; or

(b) the relevant system operator informs the regulatory authority by means of a

reasoned submission that the request for a derogation is complete.

8. The regulatory authority shall issue a reasoned decision concerning a request for a

derogation. Where the regulatory authority grants derogation, it shall specify its

duration.

9. The regulatory authority shall notify its decision to the relevant system operator

requesting the derogation, the relevant TSO and the Agency.

10. Regulatory authorities may lay down further requirements concerning the preparation

of requests for derogation by relevant system operators. In doing so, regulatory

authorities shall take into account the delineation between the transmission system and

the distribution system at the national level and shall consult with system operators,

power generating facility owners and stakeholders, including manufacturers.

11. A regulatory authority may revoke a decision granting a derogation if the

circumstances and underlying reasons no longer apply or upon a reasoned

recommendation of the Commission or reasoned recommendation by the Agency

pursuant to paragraph 2 of Article 65.

EN 85 EN

Article 64

Register of derogations from the requirements of this Regulation

1. Regulatory authorities shall maintain a register of all derogations they have granted

or refused and shall provide the Agency with an updated and consolidated register at

least once every six months, a copy of which shall be given to ENTSO for

Electricity.

2. The register shall contain, in particular:

(a) the requirement or requirements for which the derogation is granted or refused;

(b) the content of the derogation;

(c) the reasons for granting or refusing the derogation;

(d) the consequences resulting from granting the derogation.

Article 65

Monitoring of derogations

1. The Agency shall monitor the procedure of granting derogations with the cooperation

of the regulatory authorities or relevant authorities of the Member State. Those

authorities or relevant authorities of the Member State shall provide the Agency with

all the information necessary for that purpose.

2. The Agency may issue a reasoned recommendation to a regulatory authority to

revoke a derogation due to a lack of justification. The Commission may issue a

reasoned recommendation to a regulatory authority or relevant authority of the

Member State to revoke derogation due to a lack of justification.

3. The Commission may request the Agency to report on the application of paragraphs

1 and 2 and to provide reasons for requesting or not requesting derogations to be

revoked.

TITLE VI

TRANSITIONAL ARRANGEMENTS FOR EMERGING TECHNOLOGIES

Article 66

Emerging technologies

1. With the exception of Article 30, the requirements of this Regulation shall not apply

to power generating modules classified as an emerging technology, in accordance

with the procedures set out in this Title.

2. A power generating module shall be eligible to be classified as an emerging

technology pursuant to Article 69, provided that:

(a) it is of type A;

(b) it is a commercially available power generating module technology; and

(c) the accumulated sales of the power generating module technology within a

synchronous area at the time of application for classification as an emerging

EN 86 EN

technology do not exceed 25 % of the maximum level of cumulative maximum

capacity established pursuant to paragraph 1 of Article 67.

Article 67

Establishment of thresholds for classification as emerging technologies

1. The maximum level of cumulative maximum capacity of power generating modules

classified as emerging technologies in a synchronous area shall be 0.1 % of the

annual maximum load in [2014] in that synchronous area.

2. Member States shall ensure that the maximum level of cumulative maximum

capacity of power generating modules classified as emerging technologies is

calculated by multiplying the maximum level of cumulative maximum capacity of

power generating modules classified as emerging technologies of a synchronous area

with the ratio of annual electrical energy generated in [2014] in the Member State to

the total annual electrical energy generated in [2014] in the respective synchronous

area to which the Member State belongs.

For Member States belonging to parts of different synchronous areas, the calculation

shall be carried out on a pro rata basis for each of those parts and combined to give

the total allocation to that Member State.

3. The source of the data for applying this Article shall be the ENTSO for Electricity's

Statistical Factsheet published in [2015].

Article 68

Application for classification as an emerging technology

1. Within six months of the entry into force of this Regulation manufacturers of Type A

power generating modules may submit to the relevant regulatory authority a request

for classification of their power generating module technology as an emerging

technology.

2. In connection with a request pursuant to paragraph 1, the manufacturer shall inform

the relevant regulatory authority of the accumulated sales of the respective power

generating module technology within each synchronous area at the time of

application for classification as an emerging technology.

3. Proof that a request submitted pursuant to paragraph 1 complies with the eligibility

criteria laid down in Articles 66 and 67 shall be provided by the manufacturer.

4. Where applicable in a Member State, assessment of requests and approval and

withdrawal of classification as an emerging technology may be undertaken by

authorities other than the regulatory authority.

Article 69

Assessment and approval of requests for classification as an emerging technology

1. By 12 months of the entry into force of this Regulation, the relevant regulatory

authority shall decide, in coordination with all the other regulatory authorities of a

synchronous area, which power generating modules, if any, should be classified as an

emerging technology. Any regulatory authority of the relevant synchronous area may

EN 87 EN

request a prior opinion from the Agency, which shall be issued within three months

of receipt of the request. The decision of the relevant regulatory authority shall take

into account the opinion of the Agency.

2. A list of power generating modules approved as emerging technologies shall be

published by each regulatory authority of a synchronous area.

Article 70

Withdrawal of classification as an emerging technology

1. From the date of the decision of the regulatory authorities pursuant to paragraph 1 of

Article 69, the manufacturer of any power generating module classified as an

emerging technology shall submit to the regulatory authority every two months an

update of the sales of the module per Member States for the past two months. The

regulatory authority shall make publicly available the cumulative maximum capacity

of power generating modules classified as emerging technologies.

2. In the event that the cumulative maximum capacity of all power generating modules

classified as emerging technologies connected to networks exceeds the threshold

established in Article 67, the classification as an emerging technology shall be

withdrawn by the relevant regulatory authority. The withdrawal decision shall be

published.

3. Without prejudice to the provisions of paragraphs 1 and 2, all regulatory authorities

of a synchronous area may decide in a coordinated manner to withdraw a

classification as an emerging technology. The regulatory authorities of the

synchronous area concerned may request a prior opinion from the Agency, which

shall be issued within three months of receipt of the request. Where applicable, the

coordinated decision of the regulatory authorities shall take into account the opinion

of the Agency. The withdrawal decision shall be published by each regulatory

authority of a synchronous area.

Power generating modules classified as emerging technologies and connected to the

network prior to the date of withdrawal of that classification as an emerging

technology shall be considered as existing power generating modules and shall

therefore only be subject to the requirements of this Regulation pursuant to the

provisions of paragraph 2 of Article 4 and Articles 38 and 39.

TITLE VII

FINAL PROVISIONS

Article 71

Amendment of contracts and general terms and conditions

1. Regulatory authorities shall ensure that all relevant clauses in contracts and general

terms and conditions relating to the grid connection of new power generating

modules are brought into compliance with the requirements of this Regulation.

2. All relevant clauses in contracts and relevant clauses of general terms and conditions

relating to the grid connection of existing power generating modules subject to all or

some of the requirements of this Regulation in accordance with paragraph 1 of

Article 4 shall be amended in order to comply with the requirements of this

EN 88 EN

Regulation. The relevant clauses shall be amended within three years following the

decision of the regulatory authority or Member State as referred to in Article 4(1).

3. Regulatory authorities shall ensure that national agreements between system

operators and owners of new or existing power generating facilities subject to this

Regulation and relating to grid connection requirements for power generating

facilities, in particular in national network codes, reflect the requirements set out in

this Regulation.

Article 72

Entry into force

This Regulation shall enter into force on the twentieth day following that of its publication in

the Official Journal of the European Union.

Without prejudice to Articles 4(2)(b), 7(6), 58, 59, 61 and Title VI, the requirements of this

Regulation shall apply from three years after publication. This Regulation shall be binding in

its entirety and directly applicable in all Member States.

Done at Brussels,

 For the Commission

 The President

