

National Grid Short Term Operating Reserve Service Cure Plan

Proposed by [Insert Company Name]

Contents

1. Description of Affected STOR Service	2
2. Progress of Works Programme to date.....	2
3. Description of Issues arising leading to development of Cure Plan	2
4. Proposed Revisions to Works Programme under Cure Plan.....	2
Appendix 1: Evidence of Progress against Works Programme	4
Appendix 2: Project Plan for Revised Works Programme	5

In accordance with Appendix 7 of the STOR Framework Agreement entered into between **[Provider]** and National Grid on **[Date]**, this Cure Plan is submitted by **[Provider]** to National Grid. We warrant that its contents as of the time of submission represent a fair and accurate description of the steps that **[Provider]** proposes to take to procure that the Mandatory Capability Requirements for STOR unit **[unit ID]** are satisfied as soon as reasonably practicable after the **[Date]**.

Submitted, for an on behalf of **[Provider]**

Signature:

Date:

Print Name:

1. Description of Affected STOR Service

This Cure Plan is proposed by [insert company name] in respect of the following STOR Site:

[Insert contractual details of site, to include STOR ID, Address, Service Start Date (as per original tender), MW, date of notification, type of service (Generation, Demand Reduction, or both) etc]

2. Progress of Works Programme to date

[insert details and timeline of progress made against the Works Programme to date]

[Progress should be reported against all of the following categories and any others the Provider deems relevant:

1. Land Purchase or Lease Status for each STOR Site and or Sub-Site
2. Planning Permissions Granted or Refused
3. Connection Status (details of Contractual Agreement and progress of construction works associated with such Connection Agreement)
4. Environmental Permitting
5. Status of STOR delivery asset purchase
6. Civil Construction Works Progress at each STOR Site and or Sub-Site
7. Electrical Works at each Site or Sub-Site (not forming part of the works associated with the Connection Agreement) including where load reduction facilities form part of the STOR site or sub-site, any works to make these facilities ready to provide the contracted STOR service.
8. Communication Infrastructure (include all details of progress in developing the appropriate communications infrastructure including (where applicable) metering, the infrastructure to relay signals from a sub-site to an Aggregator's control point and the interface with National Grid's SRD System)
9. Commissioning Programme including End-to-End Test.]

[Where any of the above categories are not applicable to the particular Works Programme in question the Provider should record "Not Applicable" under the appropriate category in this section.]

[insert at Appendix 1 copies of evidence supporting progress described above]

3. Description of Issues arising leading to development of Cure Plan

[insert details of issues, include mitigating steps taken (if any), describe outcome (of mitigating steps)]

4. Proposed Revisions to Works Programme under Cure Plan

[Insert proposed revisions to the Works programme as originally set out in Works Programme. Include descriptions of amendments / additions. Include dates by which these amendments / additions will be achieved.

If Contingencies are included, for instance if by a certain date an event has not occurred, set out in detail the revised steps that will be taken to bring the project back

to the Proposed Works Programme, or the changes to the proposed Works Programme that may ensue.

Set out Revised Completion Date and Revised Service Commencement Date.

Revisions should be reported against the following categories:

1. Land Purchase or Lease Status for each STOR Site and or Sub-Site
2. Planning Permissions Granted or Refused
3. Connection Status (details of Contractual Agreement and progress of construction works associated with such Connection Agreement)
4. Environmental Permitting
5. Status of STOR delivery asset purchase
6. Civil Construction Works Progress at each STOR Site and or Sub-Site
7. Electrical Works at each Site or Sub-Site (not forming part of the works associated with the Connection Agreement) including where load reduction facilities form part of the STOR site or sub-site, any works to make these facilities ready to provide the contracted STOR service.
8. Communication Infrastructure (include all details of progress in developing the appropriate communications infrastructure including (where applicable) metering, the infrastructure to relay signals from a sub-site to an Aggregator's control point and the interface with National Grid's SRD System)
9. Commissioning Programme including End-to-End Test.

If there is no revision to the original Works Programme under the above categories the Provider should record "No Change" under the appropriate category in this section.

If the original Woks Programme did not propose a timetable for any of the above categories, then the Provider should propose a timetable for those categories in this Cure Plan.

Include as Appendix 2 a Project Plan schematic showing the revised Works Programme]

Prepared on [insert date]

[Insert Provider Logo]

Appendix 1: Evidence of Progress against Works Programme

[Insert copies of evidence supporting progress described in Paragraph 2]

Prepared on [insert date]

Appendix 2: Project Plan for Revised Works Programme

[Include a Project Plan schematic showing the revised Works Programme outlining critical path and contingencies]