
                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

1 
 

 

        

                            

 

 

PUBLIC CONSULTATION         

INTERCONNECTION    
AGREEMENT  

VIP PIRINEOS 
 
 

 

 
IN: 
 
VIP PIRINEOS 
 
BETWEEN: 
 

 

TIGF, 

 

AND 

 

ENAGAS TRANSPORTE, S.A.U. 

 

AND 

 

ENAGAS GTS, S.A.U.  


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

2 
 

  
This Interconnection Agreement is made on December 19th, 2016 by and 
among: 
 

TRANSPORT ET INFRASTRUCTURE GAZ FRANCE (hereafter referred 
as “TIGF”);  
 
 ENAGAS TRANSPORTE, S.A.U. (hereafter referred as “ENAGAS TR”), 
and 
 
 ENAGAS GTS, S.A.U. (hereafter referred as “ENAGAS GTS”) 
 
Whereas TIGF is the operator of the gas transmission network in France at the 
north side of the France-Spain border. 
 
Whereas ENAGAS TR is the operator of the gas transmission network in Spain 
at the south side of the France-Spain border. 
 
Whereas ENAGAS GTS is the System Technical Manager and according to the 
Spanish Law 34/1998 of 7 October, Article 64.1 has, among others, the 
following functions: 
 

g) Issue operating instructions to Spanish transmission facilities including 
international interconnections. 
k) Issue the appropriate orders so that companies owning Spanish Basic 
Network and secondary transmission network facilities are able to 
operate their facilities in such away that the delivery of gas is ensured at 
the system output points under the correct conditions. 

 
Whereas the French and the Spanish networks are interconnected at two 
physical points named “Larrau Interconnection Point” and “Biriatou 
Interconnection Point” gathered together in a single Virtual lnterconnection Point 
named VIP.PIRINEOS.  
  
Whereas TIGF, ENAGAS TR and ENAGAS GTS wish to enter into an 
agreement named “INTERCONNECTION AGREEMENT” (hereinafter referred 
to as “the Interconnection Agreement”) in order to govern all the operations 
made at the aforementioned Interconnection Points. 
 
Now, therefore, the Parties agree the Interconnection Agreement as follows: 
 

 

 

 

 


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

3 
 

 

CONTENTS 
 

GLOSSARY ........................................................................................................................... 4 

COMMON REFERENTIAL ................................................................................................. 9 

Shipper codes .............................................................................................................. 9 

Units 9 

MATCHING PROCEDURE .............................................................................................. 10 

Matching Process ....................................................................................................... 11 

ALLOCATION .................................................................................................................... 12 

Physical Delivered Quantities Process ................................................................... 12 

EXCEPTIONAL EVENT SITUATION ........................................................................... 13 

Definition ..................................................................................................................... 13 

Procedure .................................................................................................................... 14 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

4 
 

GLOSSARY 

 
In this Intercnonnection Agreement the following terms shall have the 

following meanings: 
 

Active TSO: 

 
Means the transmission system operator who receives the single 

sided nominations submitted by a shipper and that forwards the 
single sided nominations to the adjacent TSO. 

 
Aggregated Confirmed Daily Quantities:  

 
Means the algebraic sum of Daily quantities of Energy notified by all 

Shippers and Confirmed by the Parties on a particular day. 
 

Allocated Quantity: 
 

Means the quantity of gas attributed to a Shipper by a transmission 
system operator as an input or an off-take expressed in kWh for the 

purpose of determining the daily imbalance quantity. 

 
Confirmed Quantity or Confirmed Quantities: 

 
Means the quantity of gas confirmed by a transmission system 

operator to be scheduled or re-scheduled to flow on Gas Day D. 
 

Daily Deviation:  
 

Means the difference between the algebraic sum of the Allocated 
Daily Quantities for Gas Day D and the Physical Daily Quantity of gas 

measured for the same Gas Day D in the VIP.PIRINEOS. 
 

Edig@s:  
 

Standard International Protocol for the exchange of information 

through electronic means based on the CBP (Common Business 
Practice) developed by EASEE-gas (European Association for the 

Streamlining of Energy Exchange-gas). 
 

Gas Day:  
 

Means the period from 5:00 am to 5:00 am UTC the following day for 
winter time and from 4:00 am to 4:00 am UTC the following day when 


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

5 
 

daylight saving is applied. That is, the Gas Day is the period from 

6:00 am to 6:00 am according to the Spanish and CET time. 
 

Gas Week:  
 

Means the period from 6:00 am on Saturday of the present Week to 

6:00 am on Saturday of the next Week according to the Spanish and 
CET time. 

 
Initiating TSO: 

 
Means the transmission system operator initiating the matching 

process by sending the necessary data to the matching transmission 
system operator. 

  
IP: 

 
International Connection Point. Means the connection between TIGF the 

system and the gas transportation system of ENAGAS. The measuring 
and/or determination of the quantities for this International Connection 

Point shall be carried out at the Border Metering Station. 
 

Lesser Rule: 
 

Means that, in case of different processed quantities at either side of 
an interconnection point, the confirmed quantity will be equal to the 

lower of the two processed quantities. 
 

Matching process: 
 

The process of comparing and aligning processed quantities of gas for 
network users at both sides of a specific interconnection point, which 

results in confirmed quantities for the network users. 

 
Matching TSO: 

 
Means the transmission system operator performing the matching 

process and sending the result of the matching process to the 
initiating transmission system operator. 

 
Measured Quantity: 

 
Means the quantity of gas that, according to the measurement 

equipment from the transmission system operator, has physically 
flowed across an interconnection point per time period. 

 


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

6 
 

Network User: 

 
Means a customer of a transmission system operator, and 

transmission system operators themselves in so far as it is necessary 
for them to carry out their functions in relation to transmission. 

 

Nominated Quantity or Nominated Quantities: 
 

Means Daily quantity of gas notified and communicated by Shippers 
to TIGF and ENAGAS GTS. 

 
Nomination: 

 
Means the amount informed by the network user to the transmission 

system operator of the actual flow that the network user wishes to 
inject into or withdraw from the system. 

 
Off-spec gas: 

 

Shall mean Gas that does not meet the specifications at the 

Interconnection Point. .(*) 

(*)The above mentioned specifications are gathered in the regulation of every 

country.  


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

7 
 

 

 
Passive TSO: 

 
Means the transmission system operator who is adjacent to the 

Active TSO and receives the single sided nominations forwarded by 

the Active TSO. 
 

Physical Delivered Quantity: 
 

Means the Gas Quantity delivered in VIP.PIRINEOS. 
 

Processed Quantity or Processed Quantities: 
 

Means the quantity of gas determined by the initiating TSO and by 
the matching TSO, which takes into account the Shippers’ and TSOs’ 

nomination or re-nomination and contractual provisions as defined 
under the relevant transport contract and which is used as the basis 

for the matching process. 
 

Re-nomination: 

 
Means the subsequent reporting of a corrected nomination. 

 
Re-nomination Cycle: 

 
Means the process carried out by the transmission system operator in 

order to provide a Shipper with the message regarding the Confirmed 
Quantities following the receipt of a re-nomination. 

 
Shipper:  

 
Means those subjects having signed a Transportation Agreement with 

one of the Parties of the gas system using the facilities belonging to 
it, also referred as network users in this Glossary. 

 

Shipper code:  
 

Code used to identify Shippers. An unique alphanumeric Network 
User code to identify the Shipper at both sides of the International 

Connection Point. 


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

8 
 

 

 
OBA Operating Balancing Account: 

 
Account for cumulative differences between nominated quantities and 

actually delivered quantities.   

 
 

All the Definitions not mentioned above will follow European 
Regulation definitions. 

  


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

9 
 

The part of the process that affects users is detailed as follows: 

 

 COMMON REFERENTIAL 

 Shipper codes 
 

TIGF and ENAGAS GTS agree to share some key data related to the 
Code of the Shippers active at each side of the VIP.PIRINEOS. 

 
These Codes shall be used in all messages exchanged in the 

nomination and matching processes. The initial data will be shared by 
both Parties and in order to be aware of any changes that may occur 

in the adjacent Party repository, the data shall be exchanged 
whenever a modification occurs. 

 
 Units 

 

The Parties agree to use the following common set of units: 
 

pressure:      bar (a) 
temperature:      °C (degree Celsius)  

volume:      m3  
gross calorific value (GCV):   kWh/m3  

energy:      kWh (based on GCV)  
Wobbe-index:      kWh/m3 (based on GCV)  

  
The reference conditions for volume shall be 0°C and 1.01325 bar(a). 

For GCV, energy and Wobbe-index the default combustion reference 
temperature shall be 25°C. 

  


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

10 
 

 MATCHING PROCEDURE 

 
Next are detailed the steps for the matching procedure to be 

performed, in order to obtain the Confirmed Quantities that will be 
delivered at VIP.PIRINEOS by each Shipper avoiding any discrepancy 

in the Nominations. 

 
Steps to be performed over the matching procedure: 

 
Step 1: 

 
TIGF will forward to ENAGAS GTS all received and not rejected single-

sided nominations. 
 

Step 2: 
 

TIGF and ENAGAS GTS will calculate for each received (re-
)Nomination the Processed Quantities, in order to determine if the 

(re-)Nominated Quantity by the Shipper can be totally or only 
partially accepted. 

 

For each (re-)Nomination Cycle, only the last applicable (re-
)nomination (including nominations generated with default rule) that 

was sent before the Shipper deadline will be taken into account. 
 

In the event that there were constraints in any of the upstream or 
downstream VIP.PIRINEOS systems, the affected Party will 

communicate their Shippers a notification considering the limitations 
arisen not later than forty-five (45) minutes after the Shippers’ (re-

)Nomination Cycle. This Party will also proceed to calculate the 
Processed Quantities as described in Exceptional Event Situation 

 
Step 3: 

 
TIGF will send ENAGAS GTS the Processed Quantities based on the 

Nominated Quantities. 

 
Step 4: 

 
ENAGAS GTS shall perform the “Matching Process’’ by using the 

criteria of the Lesser Rule. 
 

Step 5: 
 

ENAGAS GTS will send the Matching Result to TIGF. 


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

11 
 

Step 6: 

 
ENAGAS GTS and TIGF will communicate the Confirmed Quantities to 

their respective Shippers. 
 

 

 Matching Process 
 

The Matching Process is designed to avoid problems in the 
transportation or mismatches in the transfer of gas at IPs, in case of 

inconsistency in the Nominated or Processed Quantities at both sides 
of the VIP.PIRINEOS. The criteria used will be the Lesser Rule. 

 
The Lesser Rule means that for each Shipper pair and for the same 

direction: 
 

• If TIGF and ENAGAS GTS Processed Quantities are the same, 
ENAGAS GTS will confirm these quantities. 

• If TIGF and ENAGAS GTS Processed Quantities are different, 
ENAGAS GTS will confirm the lower value in order to avoid any 

discontinuity over the VIP.PIRINEOS. 

• If a counterparty nomination is missing at TIGF or ENAGAS GTS 
side (no Processed Quantities on one side exists), ENAGAS GTS will 

confirm a value of 0. 
 

The 0 is only sent as Confirmed Quantity when there is a quantity on 
TSO side and not on the other (no 0 will be confirmed if there is no 

nomination on any side). 
 

 
 

  


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

12 
 

 ALLOCATION 

 
Allocation is the process by which: 

 
1) The measured quantities at IPs corresponding to the 

VIP.PIRINEOS are confirmed between TSOs. This determines the 

Physical Delivered Quantities. 
 

2) The quantities at VIP.PIRINEOS are assigned to Shippers based 
on their Confirmed Quantities. This determines the Shippers Allocated 

Quantities. 
 

The daily difference (Daily Deviation) between the Total Physical 
Delivered Quantities and the Total Shippers Confirmed Quantities will 

be allocated to a deviation account known as the Operational 
Balancing Account (OBA). 

  
TIGF and ENAGAS GTS endeavour to adapt the gas flow across the 

VIP.PIRINEOS, in order that the cumulated daily differences between 
the Total Physical Delivered Quantities and Total Shippers Confirmed 

Quantities are nearly zero. 

 
 Physical Delivered Quantities Process 

 
For guidance, it is agreed that the physical flow of gas from ENAGAS 

to TIGF shall have a positive sign, and physical flow from TIGF to 
ENAGAS shall have a negative sign. 

 
TIGF will send simultaneously to ENAGAS GTS and ENAGAS TR the 

following information before 10:00h of Gas Day D+1: 
 

1) The Physical Delivered Quantity measured at IP Larrau and 
Biriatou on Gas Day D. 

 
In case no measure was received once reached 10:00h deadline, 

ENAGAS GTS will use its best estimation. 

 
 

 Shippers Allocated Quantities Process 
 

The following Allocation Rule is established for the Gas Day D: the 
Confirmed Quantity obtained after Matching Procedure and Confirmed 

Quantities Comparison Procedure, as described in 5.Matching 
Procedure, will be the Allocated Quantity to each Shipper. 

  


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

13 
 

 EXCEPTIONAL EVENT SITUATION 

 

 Definition 

As defined in the COMMISSION REGULATION (EU) 2015/703 of 30 

April 2015 establishing a network code on interoperability and data 

exchange rules an Exceptional Event Situation is any unplanned event 

that is not reasonably controllable or preventable and that may 

cause, for a limited period, capacity reductions, affecting thereby the 

quantity or quality of gas at a given interconnection point, with 

possible consequences on interactions between transmission system 

operators as well as between transmission system operator and 

network users”. 

This situation may affect the Shippers’ Confirmed Quantities 

communicated previously to the Exceptional Event Situation 

declaration in case the expected steering differences are higher than 

the quantities agreed in Operational Balancing Account (OBA). 

The Exceptional Event Situation could be due as a result of: 

• Delivery conditions out of the established ranges of pressure 

and quality or technical capacity. 

• Problems in transmission elements at one or both sides of 

interconnection. 

• Exceptional Operating Situation or any other levels of alert 

operations pursuant the provision of the irrespective national 

legislation involving capacity reduction. 

 In case of Gas Shortage Emergency,  

 TSO who has a Gas Excess Event  

In these cases, TSOs shall cooperate in order to minimize any 
constraints (planned/unplanned maintenance works) and to ensure 

the highest reliability of the respective systems. They also shall 

inform their counterpart about the daily quantities available and the 
adjusted quantities of each of their involved Network Users making 

their best effort to send the communication as soon as possible and 
before the expected event will occur. Also, the same TSOs shall 

inform their Network Users and request them to inform their related 
parties upstream and downstream as soon as possible. 

 


                                   PUBLIC CONSULTATION 

                         INTERCONNECTION AGREEMENT   
  
 

14 
 

Circumstances arising from trade imbalances as well as scheduled 

maintenance operations are excluded. 

 Procedure 

The Party affected by an exceptional event situation will communicate 

it by phone and in English or Spanish language, as soon as possible 

to the others Parties, followed by an e-mail confirmation, indicating: 

1) Cause of reduction indicating date and start time for 

application. 

2) The possible impact on the quantity or quality of gas that can 

be transported through the interconnection point. 

3) Identification of affected facilities. 

4) Expected and actual end of the exceptional event. 

5) Recovery plan. 

As well as inform, as soon as possible, their Shippers about: 

1) The possible impact on their Confirmed Quantities at 

VIP.PIRINEOS 

2) Expected and actual end of the exceptional event. 

The affected Party will calculate Shippers’ Processed Quantities 

according to their own national regulations. These Processed 

Quantities will be used in the Matching Process that will provide 

Shippers the new Confirmed Quantities as described in 5.Matching 

Procedure. 

 

 


