

National Grid Transmission Network Service - Commercial Frameworks (Gas)

February 2014

National Grid's UK Operating Model

- In 2013 National Grid (NG) launched its new UK operating model (UKOM) designed to help prepare for the following eight years under RIIO-T1. UKOM enables NG to address external challenges, such as needing to provide greater transparency and assurance that NG is acting in the best interest of customers at all times.
- In order to facilitate UKOM, the NG NTS Commercial Frameworks (Gas) Department has been subdivided into four teams with roles as follows:
 - **EU Policy** - accountable for managing our external face in Europe, and for ensuring that our EU obligations are met, including the successful implementation of EU codes
 - **Commercial Strategy** – accountable for working closely with our Stakeholders to develop the EU and GB commercial framework. The team aims to respond in a timely manner to stakeholder proposals and policy issues
 - **Markets and Balancing Development** – accountable for the development of Daily Operational and Energy Balancing related UNC changes
 - **Charging & Capacity Development** - accountable for the development of EU and GB Transportation Charging & Network Access related UNC changes

EU Policy & Commercial Strategy teams

Markets & Balancing Development team

Charging & Capacity Development team

