[image: image1.png]ACLER

Agency for the Cooperation
e Energy Regulators


E11-INT-11-04_Draft_Minutes_V07


1st Gas Interoperability Expert Group Meeting

7 November 2011, 10:30 to 13:00 

 [Diamant, Boulevard Auguste Reyers, 1000 Brussels]
DRAFT MINUTES: 10:30 till 13:00
	Regulators
	 
	 
	 

	Ulrike
	Abert
	Germany (BNetzA)
	 

	Michael
	Jenner
	United Kingdom (Ofgem)
	 

	Thomas
	Querrioux
	ACER
	 

	Aurora
	Rossodivita
	EC
	 

	Karoline
	Steinbacher 
	Austria (E-Control)
	 

	Youri
	Van der Drift 
	The Netherlands (NMa)
	 

	Geert
	Van Hauwermeiren
	Belgium (CREG)
	chair

	
	
	
	

	Experts
	 
	 
	

	Klaas Beukema
	senior vice president gas transport
	GTS
	

	Michel Van den Brande 
	Adviser Interoperability at ENTSOG
	ENTSOG
	

	Peter Meeuwis
	Senior Business Analyst
	Gasterra
	

	Henri Cattoor
	retired
	 
	

	Colin Hamilton 
	European Policy Advisor 
	National Grid
	

	Michael Sostmann
	Head of Data integrity and -flow management
	Open Grid Europe GmbH
	

	Matteo Restelli
	Head of Technical Gas Transport Services
	Edison Stoccaggio Spa
	

	Carsten Zeiger 
	Energy Regulation Germany & EU
	E.ON Ruhrgas AG
	

	
	
	
	

	Excused Experts
	 
	 
	

	Katerina Douckova
	Gas Operations Team Leader
	Statoil UK 
	

	Christian Thole
	counsel at BBH Brussels 
	Becker Büttner Held 
	


The chair of the expert group (EG) presented the Framework Guideline (FG) process, the objectives and the overall planning of this work. 

Further expert meetings will be organised during the drafting process of the FG.

The first EG meeting was very fruitful and led to the following conclusions:

· The FG should be consistent with the Third Energy Package and the existing framework of framework guidelines. Regarding the scope, the FG thus should focus on cross-border issues.
· The FG should comprise a clear objective and a roadmap, allowing for interim measures, if necessary. 
· Concerning nomination and re-nomination regimes, the FG should avoid complexity and take into account the existing texts (CAM & CMP), in particular when defining the gas day, as well as existing national rules.
· Regarding Interconnection Agreements the FG should propose a high level definition. The structure of the interconnection agreements could be made public. The NRAs will have an appropriate look whether the agreements should not be published excluding only real commercial secrets.
· On the issue of gas quality, experts agree that the task force should take into account the on-going work (the Commission’s Roadmap, study by GL Noble Denton, CEN standard) and from this point define what's left to do. The FG should point out clearly whether a regional or a global approach is chosen. On the one hand, the outcomes of the CEN study are non-binding and might not be known before the FG is finalised. On the other hand, the first draft of the CEN study is expected for January 2013 and ENTSOG should be able to take into account this work in the network code process. ENTSOG shouldn‘t replicate a work that is on-going under CEN. CEN however doesn’t address odorisation issues, which should be possibly tackled. At the moment, only France, Spain, Ireland, and Italy demand or accept odorised gas. The regional approach should be considered for L-gas. In any case, any choice of a harmonisation policy should take into consideration a cost/benefit analysis.
· Regarding Data exchange, the FG for data exchange shall reassess the regulatory work left and not covered by other FGs. It is thus possible to include data exchange issues in the FG on Interoperability. For interoperability the main focus should be not the content exchanged but its format and the protocols used. The cost of IT should be taken into account. The possibility allowing several standards should be considered, instead of the possible development of a single standard. Any harmonisation policy should be driven by a cost/benefit analysis.
· Regarding Capacity Calculation, experts consider that this topic is already tackled in the transparency guideline and in CAM and it should thus be avoided to re-discuss this issue. One could however wonder how realistic it is to think that the issue can be further tackled in CAM, knowing that the process is in a final stage. There might be room to treat it in the FG on interoperability, especially to invent means that ensure that TSOs maximise the use of capacity. Others expressed that capacity calculation should not be treated from a technical approach but rather from a commercial one (CMP & CAM) and with incentives on TSOs.
Council of European Energy Regulators ASBL

28 rue le Titien, 1000 Bruxelles

Arrondissement judiciaire de Bruxelles

RPM 0861.035.445

10/10
2/2

[image: image2.jpg]


