

How to Apply For Electricity Connection

This handbook is published by SP Group

October 2022

Procedures and requirements highlighted in this handbook are correct at the time of printing. Any changes that may arise will be reflected in the next edition.

ISBN: 981-04-6932

Important Contact Numbers

	Tel No	Fax No
General Enquiry Application for Connection to Transmission System	6916 7200	
Consumer Connection Agreement Contracts Section	6916 7231	
Testing and Turn-on Appointment Supply Application Section Installation Section	6916 7200 6916 9386	
Opening of Utilities Accounts Enquiry	1800-222 2333	6304 8229
Endorsement of Substation Drawings East zone West zone	6916 8557 6916 8679	
Installation of Meters Elect Meters	6916 8555	

Table of Contents

1. General Information.....	1
1.1 Introduction.....	1
1.2 Connection Voltages and Supply Frequency	1
1.3 Submission of Application	2
1.4 Provision of a Substation	3
1.5 Domestic Premises and Load Requirement not exceeding 45kVA.....	3
1.6 Meter.....	3
1.7 Tariffs for Non-Contestable Customers	4
1.8 Payments for Electricity Charges by Contestable Customers.....	4
1.9 Opening Account and Payment of Security Deposit for Use of System (UOS) Charges	4
1.10 Termination of Account	4
1.11 Disconnection of Service Cables upon Termination of Account.....	4
1.12 General	5
2. Application For Load Connection.....	6
2.1 Distribution Connection.....	6
2.2 Consultation	6
2.3 Application	6
2.4 Processing of Application.....	6
2.5 Commencement of Work	7
2.6 Type of Premises	7
2.7 Premises in Private Housing, Industrial Estates, Commercial Developments Requiring Provision of Low Tension (LT) Distribution Network.....	8
2.8 Provision of Substation	8
2.9 Service Connection Cables	9
2.10 Opening of Account for Upgrading/ Downgrading of Electricity Supply (Assuming No Change in Contestability Status)	9
2.11 Consultation for Transmission Connection	10
2.12 Application for Transmission Connection	10
2.13 Lead-Time for Application of Transmission Connection	10
2.14 Technical Requirements of Distributed Generation and New Extra / Ultra High Tension Connection.....	11
3. Transmission Charges	12
3.1 Connection Agreement.....	12
3.2 Use of System (UOS) Charges	12
4. Energisation and Turn-on Procedure	14
4.1 General	14
4.2 Premises Electrical Installations that are previously Inspected and Energised.....	14
4.3 Premises with Direct Connection from SPPA'S Transmission System.....	15
4.4 Non-Domestic Premises	16
4.5 Booking an Appointment	17
4.6 Making an Appointment for Energisation of Service Connection Direct from SPPA's Transmission System - Load Requirement not Exceeding 45kVA	18
4.7 Load Requirement Exceeding 45kVA Up to 22kV Supply Voltage	18
4.8 Submission of Application for New EHT and HT Consumers who wish to be Contestable at Time of Turn-On	18
4.9 Premises with Indirect Connection - Load Requirement not Exceeding 45kVA [i.e. Premises in a Multi-Metered Development].....	19
4.10 Load Requirement Exceeding 45kVA (Multi-Metered Building Scheme).....	19
4.11 Modification to an Existing Electrical Installation	20

4.12	Submission of Completion Certificate for Modification of Small Electrical Installation [Exempted from Licensing]	20
4.13	Licence to Use or Operate an Electrical Installation	20
4.14	Certificates and Statements for First Energisation of Service Connection	21
4.15	Statement of Turn-On of Electricity.....	21
4.16	Lead-Times for Application for Service Connection	21
4.17	Normal Lead Time for Energisation of Service Connection Up to 22kV	22
4.18	Fast Track Connection Scheme	23
4.19	Notes to be Read in Conjunction with Application Procedure	24
4.20	Opening an Account	24
4.21	Handover of Completed Substation.....	25
4.22	Installation of Current Transformer Operated Meters	26
4.23	Procedure for Application for Licence to Use or Operate an Electrical Installation	26
4.24	Conditions for the Issue of the Licence	26
4.25	Procedure for De-Energisation / Disconnection of Service Cables	27
5.	Customer's Installation Requirements	28
5.1	Requirements for HT and LT Connection for 22kV and below.....	28
5.2	Requirements for 22kV and 6.6kV Customer Connection.....	30
5.3	Requirements for LT Supply Connection	31
5.4	Requirements for EHT Connection for 66kV and 230kV	31
5.5	Requirements for 66kV and 230kV Customer Connection	31
5.6	Information on SPPA Network Earthing System for 230kV, 66kV and 22kV	33
6.	Metering Requirements.....	34
6.1	General	34
6.2	Location of Meter	35
6.3	Grouping of Meters.....	36
6.4	Meter Service Board Specifications (Single-Phase and 3-Phase Services, not Exceeding 100A per Phase)	38
6.5	Wiring, Layout of Meters, MCBs, etc. in Centralised Meter Rooms, Meter Compartments / Riser Ducts / Cupboards.....	38
6.6	Submission of Layout Plans.....	39
6.7	Meters for 3-Phase Low Tension Connection (Exceeding 100A per Phase)	39
6.8	Meter Installation Requirements	39
6.9	Enclosure.....	40
6.10	High Tension/ Extra-High Tension Metering.....	40
6.11	Specifications for Metering Current Transformers	41
6.12	Specifications for Voltage Transformers	41
6.13	Testing of Metering CTs and VTs'	42
6.14	Miscellaneous Metering Requirements	42
6.15	Contestable Customers	44
6.16	Maintenance Procedure	44
7.	Appendices	46
1	Letter of Consent for Submission of Application for Electricity Supply	47
3	Letter of Consent from the Landlord / Management Corporation (Form CS/3)	48
4	Letter of Consent from Housing & Development Board (Form CS/3H)	49
5	Request to Handover Substation	50
6	Application for Water, Electricity, Gas and/ or Refuse Collection Services.....	51
7	Application for Interbank GIRO	53
9	Types and Layout of Substation	54
10	Submission of Substation Site and Layout Plans	55
11	22kV/LV Substation (8 Drawings)	56
12	Heavy Aluminum Louvered Doors for Electric Substation (5 Drawings)	64
13	Gate Details (1 Drawing).....	69
14	Checklist for Substation Building Plan Submission	70
15	Substation Layout Requirements to be Incorporated in the Architectural Plans	71
15.1	Wooden Mandrel	75
15.2	Aluminium Louvre (Double Banked) for Switch Room.....	76

16	General Requirements for Transmission Substation (66kV Only)...	78
17.1	Engineering Requirements for Customer's 22kV and 6.6kV Main Incoming Switchgear	80
17.2	Engineering Requirements for Customer's LV Main Incoming Switchgear	81
17.3	Engineering Requirements [Type 1] - Customer 66kV Feeder Connection	82
17.4	Engineering Requirements [Type 2] - Customer 66kV Feeder – Transformer Connection With 66kV Isolator / Circuit Breaker]	83
17.5	Engineering Requirements [Type 3] - Customer 230kV Feeder Connection	84
17.6	Engineering Requirements [Type 4] - Customer 230kV Feeder – Transformer Connection	85
19	Statement for De-Energisation/ Re-Energisation [SDRE]	86
20	Certificate of Readiness for the Energisation of Service Connection [COR]	87
21	Request from Contestable Customer for Installation of Electricity kWh Meter [Form CS/6]	89
22	Request for Installation of Electricity kWh Meter for Load Exceeding 45kVA [Form CS/7]	90
23	Application for Appointment for Energisation of Service Connection by Fax	91
24	Technical Requirements for Service Cable and Meter Compartment for Landed Houses	92
24.1	Standard Meter Compartments at Gate Pillar	93
25	Standard Meter Board	94
26	Standard Size for Single-Phase Meter Board	95
27	Standard Size for Three-Phase Meter Board	96
28	CT Meter Panel for Low Voltage Supply	97
29	Methods for Sealing Metering Panels	98
30	Enclosure for Low Voltage Metering Current Transformers	99
31	HV Metering Kiosk Requirements for 1 or 2 Feeders	100
32	HV Metering Kiosk Requirements for 3 or 4 Feeders	101
33	HV Metering Panel Requirements for 1 or 2 Feeders	103
34	Metering VTs Voltage Ratio, Sequence & Phase Angle Tests Report	104
35	Basis for the Service Connection Charge	105
35.1	Use-Of-System Charges	106
36	Standard Service Connection Cables	110
37	Certificate of Compliance [COC]	111
38	Statement of Turn-On of Electricity [SOTO]	112
39	Requirements for Embedded Generation Facility / Intermittent Generation Sources [IGS].....	113
39.1	Terms and Conditions for Capped Capacity Scheme [CCS]	115
39.2	Terms and Conditions for Extended Capped Capacity Scheme [ECCS]	117
40	Application for Electricity Installation Test up to 45kVA [Form CS/12]	119
41	Application for Contestability Status & Market Support Services	120
43	Completion Certificate for Modification of Electrical Installation	129
44	Certificate of Fitness of Residential Unit [Form E]	130
45	Change in Design Licensed Electrical Worker	131
46	Technical Requirements of Distributed Generation and New Extra / Ultra High Tension Connection	132

1 General Information

1.1 Introduction

- 1.1.1 SP Services Ltd [SPSL], SP PowerAssets Ltd [SPPA] and SP PowerGrid Ltd [SPPG] are subsidiaries of Singapore Power Ltd. SPSL provide support services for the electricity market. It receives requests for electricity service connection; offers terms and conditions of service connection; arranges for service connection energisation/turn-on; and collects transmission charges, security deposits and charges for other services on behalf of SPPA. SPSL also bills customers for consumption. SPPA is the Transmission Licensee and owner of the transmission and distribution network. SPPG, the managing agent for and on behalf of SPPA, develops, operates and maintains the transmission and distribution facilities.
- 1.1.2 The supply of electricity and electrical installation practices are governed by the Electricity Act and its subsidiary legislation.
- 1.1.3 “Customer” and “consumer” shall have the same meaning in this handbook.

1.2 Connection Voltages and Supply Frequency

- 1.2.1 In Singapore, customers' installations are connected at the following voltages:
- (a) Transmission voltage of 66kV and 230kV
 - (b) Distribution voltage of 230V, 400V, 6.6kV and 22kV (may vary within ± 6%)
- 1.2.2 The supply voltages are classified in the following categories:
- (a) Low Tension [LT] refers to 230V, single-phase and 400V, 3-phase
 - (b) High Tension [HT] refers to 22kV and 6.6kV
 - (c) Extra-High Tension [EHT] refers to 66kV
 - (d) Ultra-High Tension [UHT] refers to 230kV

1.2.3 The following connection schemes are provided, according to customers' load requirements. It shall apply to new and existing customers, including customers who are revising their Contracted Capacity. The power factor shall be based on 0.85.

[a] Low Voltage, 50 Hz:

- 230V, single-phase, up to a maximum of 23kVA, 100A
- 400V, 3-phase, 4-wire system, up to a maximum of 5000kVA per substation

[b] 22kV, 50 Hz, 3-phase, 3-wire system for a Contracted Capacity:

- between 1,700kW and 12,750kW for 2 HT 22kV services
- between 12,751kW and 25,500kW for 4 HT 22kV services

[c] 66kV, 50 Hz, 3-phase, 3-wire system for a Contracted Capacity:

- between 25,501kW and 84,999kW for service connection from the nearest feasible 66kV substation
- between 85,000kW and 169,999kW for service connection from the nearest feasible 66kV source station

[d] 230kV, 50Hz, 3-phase, 3-wire system for connection with minimum Contracted Capacity of 85,000kW

1.2.4 Where the customer requires a connection voltage and/or frequencies that differ from those specified above, the customer is required to provide, install and maintain the necessary transformation equipment.

1.3 Submission of Application

1.3.1 SPSL serves as a one-stop customer service centre. It receives all application forms on behalf of SPPA, and responds to all applications made by the Licensed Electrical Worker (LEW), who acts as the customer's agent for connection to the transmission system. SPSL may, in its sole and absolute discretion, deal with the customer directly.

1.3.2 Customers applying for their installations to be connected to SPPA's transmission system must submit their applications through their LEWs. Every application must be accompanied by all supporting documentation requested by SPSL, including a letter of consent as shown in Appendix 1. The applications must be submitted via Singapore Power (SP) eBusiness Portal at www.spgroup.com.sg. A user manual can also be downloaded from the website.

1.3.3 For a development in the conception/ planning stage, the customer is advised to seek consultation regarding SPPA's requirements, such as the provision of a substation, for load connection. The Consultation Form must be submitted by the customer's LEW via Singapore Power (SP) eBusiness Portal at www.spgroup.com.sg. A user manual can also be downloaded from the website.

1.4 Provision of a Substation

- 1.4.1 Direct service connection from SPPA's LT network to the customer's installation is available for a small load requirement not exceeding 280kVA (400A). However, the provision of a direct service connection is dependent on the available network capacity in the vicinity. If there is insufficient capacity, the customer is required to provide a substation for the connection.
- 1.4.2 For a larger load requirement exceeding 280kVA (400A), the customer has to provide a substation for SPPA to install necessary equipment to cater for the load.

1.5 Domestic Premises and Load Requirement not exceeding 45kVA

- 1.5.1 For premises where the electricity meter has already been installed by SPPA and no extension or rewiring work is required, electricity service connection will be turned-on on the next working day from the date of the opening of an account with SPSL.
- 1.5.2 For premises where there is no electricity meter or where extension or rewiring work is required, the customer has to engage a LEW and submit an application for load connection.

1.6 Meter

- 1.6.1 All meters required for measuring a customer's electricity consumption and demand (where applicable) are provided and maintained by SPPA. The customer has to provide meter boards, compartments, kiosks, etc. as SPPA requires them for the installation of its metering equipment.
- 1.6.2 Master- And Sub-Metering
 - (a) A "Master-meter" is a meter measuring the consumption for all units and common areas in a building or cluster of buildings, which are used or occupied by multiple consumers. For master-metering scheme, the common services load must be at least 10% of the total load for the premise.
 - (b) A "Sub-meter" is a meter measuring the consumption for a unit in a building or cluster of buildings used or occupied by multiple consumers, whose electricity is taken through a Master-meter.
 - (c) A master and sub-metering scheme is applicable for multi-tenanted premises. Under this scheme, the electricity supply is metered at the intake point and each tenant's supply is also separately metered and billed under the appropriate tariff. The owner/ developer/ landlord shall be billed for the difference in the consumption between the consumption metered at the intake point and the summated consumption of the tenants. Where the owner/ developer/ landlord takes supply at high tension and is responsible for stepping down the supply to 230V/ 400V for distribution to tenants, a rebate of 2.5 % on the summated consumption of the tenants will be granted.

1.6.3 Multi-Metered Premises

The following are categories of multi-metered premises:

- [a] Residential premises which have landlord and tenant supply connections
- [b] Commercial complexes which have landlord and tenant supply connections
- [c] Multi-storey factories or industrial complexes which have landlord and tenant supply connections
- [d] All multi-metered premises fall under the Master and Sub-metering scheme with the exception of HDB residential premises.

1.7 Tariffs for Non-Contestable Customers

1.7.1 Tariffs are currently charged for low tension, high tension and extra-high tension electricity consumption.

1.7.2 Tariffs are subject to change and are published by SPSL quarterly. Online information on the latest electricity tariffs is available at www.spgroup.com.sg.

1.8 Payments for Electricity Charges by Contestable Customers

1.8.1 Contestable customer pays to SPSL or authorised retailers, charges for electricity consumption as ascertained by meters, and transmission charges and other fixed charges as determined by SPSL. Payment for electricity charges must be made on or before the due date specified in the bill.

1.9 Opening Account and Payment of Security Deposit for Use of System (UOS) Charges

1.9.1 The customer must open an account and place a security deposit for UOS charges with SPSL upon application for energisation of service connection.

1.10 Termination of Account

1.10.1 Non-contestable customers must give 4 business days' notice and contestable customers must give 7 business days' notice to terminate an account. Such notices must be in writing to SPSL. Upon receipt of a completed form, electricity supply will be terminated on the 8th business day for contestable customers. For High-Tension (HT) consumers (for electricity load above 45kVA), LEW is required to be present and to ensure the premise is ready for cut-off on the appointment date.

1.11 Disconnection of Service Cables upon Termination of Account

1.11.1 Disconnection work involves the de-energisation and removal of service cables. It may also involve the removal of service cables/ equipment if they are no longer required.

1.11.2 Where the removal of service cables/ equipment is involved, the following are indicative lead times for the work:

- [a] After the de-energisation of LT, the lead-time is about 5 business days for the removal of LT service cables where road-opening work is not involved.
- [b] Where road opening work is involved, a lead-time of 2 months is required.
- [c] After the de-energisation of 6.6KV and 22KV service cables where removal of service cables/ equipment is involved, the lead-time is about 3 months.
- [d] For disconnection of 66kV and 230kV service cables, the lead-time for the de-energisation of service cables/ equipment is about 10 business days, subject to the approval of the Power System Operator [PSO]. The subsequent removal of service cables and equipment will depend on the operational requirement and approval of the PSO.

1.12 General

- 1.12.1 The customer agrees to comply with the terms of this document and to procure that its officers, agents and representatives shall so comply.
- 1.12.2 None of SPSL, SPPA, SPPG, Singapore Power Limited or any of Singapore Power Limited's affiliates (a "SP Entity") will be liable (including without limitation, for negligence or any other category of liability whatsoever) for any action taken by any of them under or in connection with the matters arising under or out of this document. No customer or any of a customer's officers, employees, agents or other representatives may take any proceedings against any officer, employee or agent of any SP Entity in respect of any act or omission of any kind by that officer, employee or agent in relation to any matter arising under or out of this document.
- 1.12.3 Each of SPSL, SPPA and SPPG retains the right, at its sole and absolute discretion, to amend, vary and/or supplement any terms of this document from time to time and its interpretation of any terms of this document shall be final and binding.
- 1.12.4 No failure on the part of each of SPSL, SPPA and SPPG to exercise, and no delay on its part in exercising, any right or remedy under this document will operate as a waiver thereof, nor will any single or partial exercise of any right or remedy preclude any other or further exercise thereof or the exercise of any other right or remedy. The rights and remedies provided to SPSL, SPPA and SPPG in this document are cumulative and not exclusive of any other rights or remedies (whether provided by law or otherwise).
- 1.12.5 Nothing in this document shall in any way affect the obligations of a customer and its officers, employees, agents or other representatives to comply with applicable provision of the Electricity Act and all regulations and codes promulgated thereunder.

2 Application for Load Connection

2.1 Distribution Connection

- 2.1.1 Each premise can have only one customer's intake connection point. For modification of connection [such as upgrading of the load requirement] to existing premises, the customer is required to amalgamate all existing service connection into one intake.

2.2 Consultation

- 2.2.1 For a development in the initial planning stage, the customer is advised to seek consultation with SPPG to ascertain SPPA's requirements for a new or modified connection to the transmission system. The LEW is required to submit the online Consultation Form via Singapore Power [SP] eBusiness Portal at www.spgroup.com.sg, together with a site/location plan to SPPG.

- 2.2.2 After receipt of the submission for consultation, SPPG will send a reply stating the approved load and other technical requirements, such as the provision of substation requirements necessary for the load connection to the transmission system.

2.3 Application

- 2.3.1 The online Application Form¹ together with a letter of consent [Appendix 1] and a copy of the site/ location plan must be submitted via Singapore Power [SP] eBusiness Portal at www.spgroup.com.sg by the LEW for new or modified connections of new or existing premises to the transmission system.

2.4 Processing of Application

- 2.4.1 Generally, SPSL responds to applications within 10 business days.

¹ The 5-year load projection provided by the Customer in the CS1 application form is for planning purpose. Securing of network capacity is achieved by confirmation of Contracted Capacity in Customer Connection Agreement or approval of Revision of Contracted Capacity by the Transmission Licensee.

2.4.2 The responses are made according to the following customer categories:

(a) Contestable Customer

- A Consumer Connection Agreement, containing the service connection charge payable, the offer letter and the standard terms and conditions with respect to the distribution service connection.
- If a substation is required, a letter stipulating the requirements will be forwarded to the customer. It will be followed by an Agreement subsequently after the substation plans are endorsed.

(b) Non-Contestable Customer

- A Quotation, containing service connection charge payable and the conditions of service with respect to the distribution service connection.
- If a substation is required, a letter stipulating the requirements will be forwarded to the customer. A Supply Agreement including the service connection charge payable and the terms & conditions with respect to the distribution service connection, is offered after the substation plans are endorsed.

2.5 Commencement of Work

2.5.1 SPPG commences work only when the Agreement has been signed and received by SPSL, together with payment of service connection charges.

2.6 Type of Premises

2.6.1 Multi-Metered Premises

- (a) Multi-metered premises are premises where the landlord/ MCST [i.e. a master-metered consumer or directly connected consumer] receives bulk intake service connection from SPPA, and transforms/ reticulates the supply to all the tenants [i.e. sub-metered consumers] within the premises. Any application for new or modified connection [includes upgrading] for the bulk intake to the multi-metered premises must be made by the landlord through its LEW.
- (b) A master-metered consumer means a consumer that is responsible for the common usage of a master-metered installation, which is connected to the transmission system.
- (c) A master-metered installation means an installation in which supply is received by a master-metered consumer and sub-metered consumers
- (d) A master-metered installation shall have an independent address and its own dedicated access.
- (e) A sub-metered consumer means a consumer, other than a master-metered consumer, that receives supply in a master-metered installation via the electrical system owned by a master-metered consumer.

- 2.6.2 The landlord/ MCST or HDB, in the case of HDB premises, must ensure that the total applied load requirement for service connections to the multi-metered premises meet the total existing and future load requirements for all tenants. All tenants applying for any upgrading of load must do so through their master-metered consumer. In this regard, the master-metered consumer must approve the load of all tenants within the premises.
- 2.6.3 If the landlord's existing approved load is insufficient to cater for the tenants' load requirement, the landlord, as a master-metered consumer, must submit an application to SPSL for modification (upgrading) of service connection to the existing premises. In this case, the existing service cables are amalgamated with the new intake. Hence, there will not be separate direct connections to the tenants of such premises.

2.7 Premises in Private Housing, Industrial Estates, Commercial Developments Requiring Provision of Low Tension (LT) Distribution Network

- 2.7.1 For connection to premises where several parcels of land are to be sold or leased individually, one or more substations must be provided by the developer. Where the individual parcels of land are to be sold prior to development of these substations, details of the substation requirements and approved load must be included in the sales agreement by the future land parcel's owner or lessee.
- 2.7.2 The developer must provide the development's total load requirement and include the breakdown of the individual premises' load requirement (as specified in the sales agreement) and the communal load requirement, if applicable.
- 2.7.3 In the case of landed housing estate development, the LEW must liaise with National Parks Board and owner of the house for the siting of proposed overground distribution boxes on turfed areas. SPPA will provide and install the LT distribution network and service connection cables for the development.
- 2.7.4 Premises Involving Temporary Connection with Provision of Substation:
- [a] Special terms and conditions apply in such cases for temporary connection to construction worksites and other temporary premises. The term granted for temporary connection is usually 24 months.
 - [b] Where there is a need for the provision of a temporary substation, the customer must provide the site and construct the structure of the substation according to the requirements of SPPA.
 - [c] There will be a need to install the necessary cables and equipment to facilitate the temporary connection to the distribution network. The customer pays outright costs for the cables and a monthly hiring charge for the use of the equipment (including the cost of insuring the equipment) during the term for temporary connection.

2.8 Provision of Substation

- 2.8.1 When an application for load connection necessitates the provision of a substation (Appendices 9 and 10), a site must be provided and a substation constructed by the customer at its own cost.

- 2.8.2 The customer can either choose his substation to be a dedicated or non-dedicated one [Appendix 35]. If the customer opts for a dedicated substation, he has to inform SPPG when he applies for connection. Otherwise, it shall be assumed that the substation would be non-dedicated.
- 2.8.3 The customer is advised to site the substation at an inconspicuous location, away from the main entrance of the development and major public roads. The customer is also encouraged to harmonise, blend and integrate the substation with its development.
- 2.8.4 SPPG's officers and vehicles will have full and unrestricted access to the substation at all times [Appendix 15].

2.9 Service Connection Cables

- 2.9.1 Generally, SPPA supply, install and maintain customer service cable. However, if the customer intake point is at different level to the substation building, or service cable to be installed in cable tray/ ladder, the customer shall supply, install and maintain the service cable. In the event that customer supplies the service cable, the customer's LEW shall ensure that the service cable complied with SPPA cable specification, and submit cable sample and specification to Distribution Engineering Section for approval prior to procurement. The general type of cables for service connection is shown in Appendix 36.
- 2.9.2 For service cable that is supplied, installed and maintained by SPPA, customer shall provide UPVC lead-in pipes from intake point to 300mm beyond boundary line or the roadside drain abutting public road at a depth not exceeding 2.0m from the finished road level. All installed pipes to pass through Mandrel Tests prior to inspection by SPPG. [see Appendix 15.1]
- 2.9.3 Draw pit(s) shall be provided strategically including each turn of the service cable to facilitate the installation of the service cable.
- 2.9.4 The distance between surface of trench and service cable termination point shall be at least 900mm.

2.10 Opening of Account for Upgrading/ Downgrading of Electricity Supply [Assuming No Change in Contestability Status]

- 2.10.1 The consumer is not required to open a new account if the electricity supply remains at low voltage (LV)
- 2.10.2 The consumer is required to open a new account if the electricity supply is upgraded from LV to high voltage (HV), and the existing LV supply is cut off before the new HV supply is turned on.
- 2.10.3 The consumer is required to open a new account if the electricity supply is changed from LV to HV, HV to LV or HV to HV at different voltage level [e.g. 6.6kV to 22kV], when the new and existing supply intakes are to run concurrently during transition period.

2.11 Consultation for Transmission Connection

- 2.11.1 A customer may choose to seek preliminary comments from SPPG via the connection consultation process before submitting a formal application. This practice is encouraged as incorporating SPPA's requirements in a developer's preliminary proposal would expedite the application process at a later stage.
- 2.11.2 To initiate the connection consultation process, the customer has to submit the online Consultation Form through an LEW via Singapore Power [SP] eBusiness Portal at www.spgroup.com.sg.

2.12 Application for Transmission Connection

- 2.12.1 The following are steps in the application for service connection:
 - (a) The customer submits the online Application Form² through an LEW via Singapore Power [SP] eBusiness Portal at www.spgroup.com.sg, together with a letter of consent [Appendix 1].
 - (b) A connection proposal, duly endorsed by the PSO, is given to the customer. It outlines the connection scheme, connection voltage, connection equipment and facilities required of the customer and the estimated connection charges. SPPG endeavours to respond to the customer within 60 business days and 100 business days for 66kV connections and 230kV connections respectively.
- 2.12.2 Where the application requires the provision of an EHT substation, the customer must adhere to the general requirements [Appendix 16].
- 2.12.3 Once customer acknowledges acceptance of SPPG's connection proposal, SPPG proceeds to execute the Consumer Connection Agreement through SPSL. The Agreement contains an Offer Letter, the standard terms and conditions associated with the connection and an estimation of the connection charges.

2.13 Lead-Time for Application of Transmission Connection

- 2.13.1 The timely provision of electricity supply to a development involves the joint efforts of SPSL, SPPG, and the customer and their agents, such as the LEW. While SPSL and SPPG will make every effort to engineer and implement the connection scheme, it is at the same time essential for the new customers and their agents to co-operate via timely submission of applications and plans, timely acceptance of the terms and conditions of connection and compliance with the necessary SPPA or Transmission Code requirements. It is the responsibility of the customers to manage and direct their agents to ensure that their agents comply with the necessary SPPA or Transmission Code requirements.
- 2.13.2 As a guide for the customer and their agents, the typical lead-times for the events leading to the energisation of 66kV service connections, for a service cable length of approximately 2km, are listed in the box below. The actual lead time for energisation

² The 5-year load projection provided by the Customer in the CS1 application form is for planning purpose. Securing of network capacity is achieved by confirmation of Contracted Capacity in Customer Connection Agreement or approval of Revision of Contracted Capacity by the Transmission Licensee.

may vary for each connection, depending on the actual service cable length and the progress of intermediate events leading to completion of service connection works. Customers will be informed accordingly either at the point of application or at any time a review is required. For 230kV service connections, the customer will be informed of the lead-time only at the point of application.

2.13.3 Estimated Lead Time for Energisation of 66kV Service Connection

Events	New 66kV connection from SPPA's nearest existing substation	New 66kV connection from new 66kV substation provided by connection applicant
From day of execution of consumer connection agreement to energisation of service connection	26 Months ¹	28 Months ²

Notes:

- 1 Lead time is based on a service cable length of approximately 2km and is subject to change based on length of service connection cables. In respect of Paragraph 1.2.3 where a new or existing customer needs to be connected to a source substation, the customer needs to consult SPPG at least 3-5 years in advance to cater for advanced planning and longer service connection cables where required.
- 2 Lead time does not take into account the timeline for construction of substation. The Customer is required to handover the substation at least 6 months prior to target date of energisation of service connection.

2.14 Technical Requirements of Distributed Generation and New Extra / Ultra High Tension Connection

- 2.14.1 The details of technical requirements at the electricity supply network Point of Common Coupling (PCC) for Distributed Generation (DG) and New Extra / Ultra High Tension (EHT/UHT) connection are highlighted in Appendix 46.
- 2.14.2 Some of the requirements are covered in the Transmission Code issued by Energy Market Authority (EMA). The appointed LEW shall ensure the connection is compliant with the Transmission Code, and shall consult SP Group with regards to the application process and technical requirements if further clarifications are required.

3 Transmission Charges

3.1 Connection Agreement

- 3.1.1 All consumers are required to enter into a Connection Agreement with SPPA and pay Use of System (UOS) charges. All consumers having a direct connection to the transmission system must also pay a service connection charge.
- 3.1.2 The Connection Agreement for consumers taking HT supply at 6.6 kV or 22 kV, EHT supply at 66 kV or UHT supply at 230 kV and above will, inter alia, state the Contracted Capacity, which is deemed to be the requirement for a period of five years. Consumers cannot reduce their Contracted Capacity until the expiry of the 5-year binding period. Furthermore, a consumer who terminates the Connection Agreement during the 5-year binding period will be required to pay SPPA through SPSL/Retailer, the Contracted Capacity Charge for the unexpired portion of the 5-year binding period.
- 3.1.3 UOS charges are payments for the use of transmission services. The UOS charges are paid for electricity transmission services at each metered intake supply point in accordance with the voltage at which a consumer receives the electricity supply. The UOS charges are subject to annual review and the revised UOS charges will be published by SPPA.
- 3.1.4 In the case of HT and EHT supply to multi-metered premises, the landlord has to enter into a Connection Agreement for the network capacity required for his own load only, i.e. supply for common services, etc.

3.2 Use of System (UOS) Charges

- 3.2.1 The UOS charges shall be paid for electricity transmission services at each metered intake supply point in accordance with the voltage at which a consumer receives the electricity supply. The UOS charges are applicable for the following categories of supplies (Appendix 35.1):
- [a] Low Tension (LT) Supplies at 230V and 400V
- Supply to Low Tension-Small Consumer
 - Supply to Low Tension-Large Consumer

(b) High Tension [HT] Supplies at 22kV and 6.6kV

- Supply to High Tension-Small Consumer, whose Contracted Capacity is less than 1,700 kW per month at each metered intake supply point.
- Supply to High Tension-Large Consumer, whose Contracted Capacity is at least 1,700 kW per month at each metered intake supply point.

(c) Extra-High Tension [EHT] Supplies at 66kV to Extra-High Tension Consumer

(d) Ultra-High Tension [UHT] Supplies at 230kV to Ultra-High Tension Consumer

(e) Temporary Supplies

- Temporary Supplies apply only to LT and HT supplies for temporary civil engineering and building construction sites.

4 Energisation and Turn-On Procedures

4.1 General

- 4.1.1 The term ‘energise’, in the case of a customer’s installation that is directly connected to the transmission system, refers to the closing of a circuit breaker or other isolating device that is owned and controlled by SPPA. “Energisation”, “de-energisation” and “re-energisation” and all grammatical variations of the term shall be interpreted accordingly.
- 4.1.2 Arrangements need to be made with SPSL for energisation of the service connection and turn-on of a customer’s electrical installation. This is taken care of by the LEW.

4.2 Premises Electrical Installations that are previously Inspected and Energised

- 4.2.1 Non-Domestic Premises with Load Requirement not exceeding 45kVA, and Domestic Premises where Electrical Installations are provided and Pre-Inspected or Previously Inspected and Energised
 - (a) This category includes all new HDB apartments and dwelling units in some private residential developments where electrical installations are provided and inspected in advance. It also includes non-domestic premises with supply capacity not exceeding 45kVA and domestic premises where the existing electrical installations and service connections are intact and only the supply is required to be re-energised.
 - (b) The customer has to open an account with SPSL for electricity service connection [Appendix 6].
 - (c) The customer is given an appointment for turn-on of service connection. This appointment date is normally the next working day from the date the account is opened. For electrical safety reasons, the customer or his representative must be present at the premises for the turn-on of electricity service connection.

- 4.2.2 Non-Domestic Premises with Load Requirement exceeding 45kVA where Electrical Installations are previously inspected and energised
- [a] This category includes non-domestic premises (supply capacity exceeding 45kVA) where the existing electrical installations, meters and service connections are intact and only the supply is required to be re-energised.
 - [b] The customer has to open an account with SPSL for electricity service connection [Appendix 6].
 - [c] The customer has to apply for a licence from Energy Market Authority (EMA) to use or operate the electrical installation through an appropriate class of licensed electrical worker.
 - [d] Upon submission of the licence, the customer is given an appointment for turn-on of service connection. This appointment date is normally the next working day from the date of receiving the licence. The licensed electrical worker must be present at the premises to issue a Certificate of Compliance, COC, [Appendix 37] and a copy of the licence to SPSL during the turn-on of electricity service connection.
- 4.2.3 Non-Domestic Premises with Load Requirement exceeding 45kVA where Electrical Installations are previously inspected and is still energised
- [a] This category includes non-domestic premises (supply capacity exceeding 45kVA) where the existing electrical installations, meters and service connections are intact and a new customer is taking over the electrical installation.
 - [b] The new customer has to open an account with SPSL for electricity service connection [Appendix 6].
 - [c] The new customer has to apply for a licence from Energy Market Authority (EMA) to use or operate the electrical installation through an appropriate class of licensed electrical worker.
 - [d] Upon submission of the licence, the new customer is given an appointment date for meter reading for account transfer. This appointment date is normally the next working day from the date of receiving the licence. The licensed electrical worker or a customer/representative must be present at the premises to issue a Certificate of Compliance, COC, [Appendix 37] and a copy of the licence to SPSL.
 - [e] If an AMI meter is installed at the premise, the Certificate of Compliance, COC [Appendix 37] and a copy of the licence must be submitted together with the account opening form before an appointment date can be given to effect the account transfer.

4.3 Premises with Direct Connection from SPPA'S Transmission System

4.3.1 Domestic Premises (all load requirements)

- [a] The customer opens an account with SPSL, if an account has not already been opened [Appendix 6].

- (b) Upon completion of the electrical installation and receipt of notification from SPPG on energisation/ readiness of the service connection, the LEW books an appointment with SPSL for inspection and turn-on of the customer's installation.
 - (c) For load below 45kVA, this is done by submitting online Form CS/5 Application for Inspection of Electrical Installation via Singapore Power [SP] eBusiness Portal at www.spgroup.com.sg, together with a letter of consent [Appendix 1] and the Certificate of Compliance, COC, [Appendix 37] to Supply Application of SPSL. Application for Electrical Installation Inspection test up to 45kVA [Appendix 40] is also required.
 - (d) For load above 45kVA, this is done by submitting the Inland Revenue Authority of Singapore, IRAS, letter stating the official addresses, COC, Form E – Certificate of Fitness of Residential Unit [Appendix 44] and the as-build Single Line Drawing, SLD, to Installation Section of SPSL.
- 4.3.2 The electrical installation is connected to SPPA's transmission system on the scheduled turn-on date if the electrical installation is safe to receive electricity supply.
- 4.3.3 The LEW must be present during inspection of the electrical installation by SPSL. For electrical safety reasons, the customer or his representative must also be present at the premises for the turn-on of electricity service connection. A 'PASS' Inspection Report will be issued by SPSL on-site upon successful turn-on of the customer's installation.
- #### 4.4 Non-Domestic Premises
- 4.4.1 Load Requirement Not Exceeding 45kVA
- (a) The customer opens an account with SPSL, if this has not already been done [Appendix 6].
 - (b) Upon completion of the electrical installation and receipt of notification from SPPG on energisation of the service connection, the LEW books an appointment with SPSL for inspection and turn-on of the electrical installation.
 - (c) This is done by submitting online Form CS/5– Online Application for Inspection of Electrical Installation via Singapore Power [SP] eBusiness Portal at www.spgroup.com.sg, together with a letter of consent [Appendix 1] and the COC form [Appendix 37] to Supply Application of SPSL. Application for Electrical Installation Inspection up to 45kVA [Appendix 40] is also required.
- 4.4.2 The electrical installation is connected to SPPA's transmission system on the scheduled turn-on date if the electrical installation is safe to receive electricity supply. The LEW must be present during inspection of the electrical installation by SPSL. For electrical safety reasons, the customer or his representative must also be present at the premises for the turn-on of electricity service connection. A 'PASS' Inspection Report for the customer's installation is issued by SPSL on-site upon successful turn-on.
- 4.4.3 Load Requirement Exceeding 45kVA
- (a) The customer submits an application for an account [Appendix 6], to SPSL if this has not already been done, and applies for a licence from Energy Market Authority (EMA) to use or operate an electrical installation.

- [b] Upon completion of the electrical installation and receipt of notification or advance notification from SPPG on the readiness of service connection, the LEW must inspect and test the electrical installation before booking an appointment with SPSL's Installation Branch for the installation of meter and energisation of service connection by SPPG. This is done by submitting a letter confirming the readiness of the service connection and the COC form. Alternatively, the LEW can submit the Application for Appointment for Energisation of the Service Connection by Fax (Appendix 23).
- [c] The LEW requesting for energisation of supply line has to arrange for the LEW responsible for the operation of the electrical installation and the customer (or his representative) to be present during the energisation.
- [d] The electrical installation is connected to SPPA's transmission system on the scheduled energisation date if the electrical installation is safe to receive electricity supply. The LEW must issue a Certificate of Readiness (COR) form (Appendix 20) to SPPG at site, prior to energisation of the service connection.
- [e] Upon successful energisation of service connection to the customer's installation from SPPA's direct connection, all parties are to acknowledge on the Statement of Turn-On of Electricity.

4.5 Booking an Appointment

- 4.5.1 Before booking an energisation and turn-on appointment, the LEW must ensure the following:
 - [a] Metering requirements, where applicable, have been submitted and formal clearance has been given by SPPG's Electrical Meters Section. All necessary meters have been installed.
 - [b] The customer's main incoming switchgear, protection system and earthing system have been successfully tested by an LEW. The HT metering panel has been provided, and testing of the metering current transformers/voltage transformers have been carried out and meters installed by Electrical Meters Section.
 - [c] The service cables to the installation are ready to be energised.
 - [d] A utilities account has been opened, an Agreement has been signed, and a security deposit for UOS charges has been paid by the customer.
 - [e] A licence to use or operate the electrical installation, where applicable, has been obtained from EMA.
 - [f] For service connection at a system voltage level of 66kV and above, the final clearance for the EHT switching procedure must be obtained from the PSO prior to the confirmation of the first energisation date.

Notes:

- The EHT switching procedure must be jointly prepared and endorsed by the LEW, who is authorised to perform EHT switching (at customer's installation), and SPPG's Project Engineer.

- For 66kV and above, the LEW must submit the COC form to SPPG's Project Engineer.

4.6 Making an Appointment for Energisation of Service Connection Direct from SPPA's Transmission System - Load Requirement not Exceeding 45kVA

To make an appointment to turn-on electricity supply, the LEW shall submit online Form CS/5 – Online Application for Inspection of Electrical Installation on behalf of the customer, together with a letter of consent [Appendix 1] and the COC form [Appendix 37], to request for an inspection and turn-on to the premises. The LEW is required to submit application via online portal at Singapore Power (SP) eBusiness Portal at www.spgroup.com.sg.

4.7 Load Requirement Exceeding 45kVA Up to 22kV Supply Voltage

4.7.1 An appointment for energisation of electricity service connection of load requirements greater than 45kVA and up to 22kV supply voltage can be made as follows:

- [a] To make an appointment in person to energise the service connection, the LEW or his representative submits the letter confirming the readiness of service connection and the copy of COC to SPSL's Installation Section at 1A Woodleigh Park, #01-04, Singapore 357874.
- [b] Alternatively, the LEW can submit the Application for Appointment for Energisation of the Service Connection [Appendix 23] together with COC Form [Appendix 37] by Fax to Installation Section. The original copy of the COC Form must be submitted to SPPG on the scheduled energisation date.
- [c] A lead-time of 14 business days is required for the LEW to request for the energisation of SPPA's service connection and turn-on of the customer's installation.
- [d] Energisation of service connection involves several parties. An officer at SPSL's Installation Section co-ordinates with SPPG for the energisation of the service connection for supply taken directly from SPPA's transmission system.

4.8 Submission of Application for New EHT and HT Consumers who wish to be Contestable at Time of Turn-On

- 4.8.1 The LEW shall proceed to liaise directly with Electrical Meters Section of SPPG to have the AMI meter installed.
- 4.8.2 Upon completion of the installation of the AMI meter, the consumer shall submit a copy of the duly completed Application for Contestability Status & Market Support Services Account [Appendix 41] to MSSL Ops of SPSL at 2 Kallang Sector Singapore 349277 or via fax: 6304 8633 at least 12 business days prior to your arrangement for the turn-on appointment.

- 4.8.3 If the customer chooses to purchase electricity from a Retailer with effect from the turn-on date, the Retailer must submit a transfer request to SPSL at least 1 business day before the turn-on date.
- 4.8.4 Otherwise, SPSL will arrange to buy electricity for the customer from the wholesale electricity market and the customer will be charged for the electricity consumption at prevailing wholesale spot prices. In this case, a security deposit to SPSL is required.
- 4.8.5 The LEW shall proceed to apply to EMA for EI Licence.
- 4.8.6 The LEW shall submit a copy of COC, EI Licence, IRAS's Letter stating official address and book an appointment for energisation of service connection at Installation Section of SPSL at 1A Woodleigh Park, #01-04, Singapore 357874, for HT Supply or at respective Regional Projects Section (East/ West/ Central) of SPPG for EHT Supply.
- 4.9 Premises with Indirect Connection - Load Requirement not Exceeding 45kVA (i.e. Premises in a Multi-Metered Development)**
- 4.9.1 The customer opens an account with SPSL if this has not already been done.
- 4.9.2 The customer submits online Form CS/5 – Online Application for Inspection of Electrical Installation via Singapore Power (SP) eBusiness Portal at www.spgroup.com.sg through the LEW together with a Letter of Consent from the Landlord/Management Corporation or HDB (Appendices 3 and 4). The LEW can also book an appointment for inspection of the electrical installation at the time of submission of the application and, in the meantime, proceed to carry out the wiring/extension work.
- 4.9.3 The LEW is responsible for arranging the energisation of the service connection with the relevant party responsible where connection is taken via the landlord's switchboard - such as in HDB, JTC or other private multi-metered buildings.
- 4.9.4 Service connection will be turned-on on the scheduled inspection date if the electrical installation is safe to receive electricity supply. The LEW must be present during the inspection. A 'PASS' Inspection Report for the customer's installation will be issued on-site by SPSL upon successful turn-on. The LEW must issue a Statement of Turn-On of Electricity and this must be acknowledged by the relevant parties.
- 4.10 Load Requirement Exceeding 45kVA (Multi-Metered Building Scheme)**
- 4.10.1 When the premise is ready for installation of meters, the customer shall proceed to open a utilities account with payment of security deposit to SPSL.
- 4.10.2 The LEW shall proceed to apply to EMA for EI Licence before the electricity supply is turned on.
- 4.10.3 The LEW shall submit Form CS/3 (Appendix 3) or Form CS/3H (Appendix 4), Form CS/7 - Request for Installation of Electricity kWh Meter (for Load Exceeding 45kVA) (Appendix 22) and a copy of COC and EI Licence to SP Services declaring the account activation date (which is the proposed turn-on date).
- 4.10.4 The LEW shall proceed to liaise with Electrical Meters Section of SPPG to install meters.

- 4.10.5 For HT Supply, the consumer is required to sign an agreement with SPPG before SP Services can process the application for installation of TOD meter.
- 4.10.6 The LEW shall be responsible for arranging the energisation of the service connection with the relevant party where the connection is taken via landlord's switchboard such as HDB, JTC or private multi-tenanted buildings.
- 4.10.7 Landlord's LEW shall issue the Statement of Turn-On of Electricity (SOTO) upon successful turn-on.

4.11 Modification to an Existing Electrical Installation

- 4.11.1 Modification work [e.g. extension, rewiring, shifting of meter] carried out to an existing electrical installation where a licence to use or operate is not required, must be inspected by SPSL before the new/modified portion of the wiring can be used.
- 4.11.2 The LEW must submit an application for inspection online Form CS/5 via Singapore Power [SP] eBusiness Portal at www.spgroup.com.sg together with a letter of consent (Appendix 1) for the modified electrical installation.

4.12 Submission of Completion Certificate for Modification of Small Electrical Installation (Exempted from Licensing)

- 4.12.1 The LEW shall submit to SPSL the duly completed online Form CS/5, together with Form CS/3 (Appendix 3) or Form CS/3H (Appendix 4) and the Completion Certificate for Modification of Electrical Installation (Appendix 43) on behalf of the customer. (Note: First-time inspection is free-of-charge and Form CS/3 or Form CS/3H is not required for HDB residential premises)
- 4.12.2 SPSL conducts spot-checks for those system-selected applications.
- 4.12.3 For those applications not selected, acknowledgement letters will be sent to both the customer and the LEW.
- 4.12.4 If the inspection is "Failed", the LEW will have to come to SPSL with a copy of the "Failed" letter to arrange for a re-inspection. A re-inspection fee is payable.
- 4.12.5 If the inspection is "Passed", acknowledgement letter will be sent to both the customer and the LEW.

4.13 Licence to Use or Operate an Electrical Installation

- 4.13.1 For service connection to non-domestic premises, residential buildings and condominiums with an approved load greater than 45kVA, and temporary connection for building construction and engineering work, irrespective of connection load, the customer must obtain a licence from EMA to use or operate the electrical installation.
- 4.13.2 It must be noted that SPPG cannot energise the service connection until such a licence is issued to the customer.

4.14 Certificates and Statements for First Energisation of Service Connection

4.14.1 Certificate of Compliance (COC)

The LEW must ensure that the electrical installation complies with the requirements of the Electricity Regulations, Singapore Standards 638, relevant technical requirements and all other applicable standards. This compliance must be made in the COC form [Appendix 37]. The copy of COC form shall be submitted to SPPG through SPSL when requesting for an energisation appointment and the original COC must be handed over to SPPG on the actual date of supply energisation.

4.14.2 Certificate of Readiness (COR)

The LEW has to certify the readiness of the installation. This certification must be made in the COR form [Appendix 20]. The LEW must hand over the COR form to SPPG's Project Officer on the actual date of first energisation.

4.15 Statement of Turn-On of Electricity

4.15.1 Immediately after the successful first energisation of the service connection, SPPG will issue a Statement of Turn-On of Electricity [Appendix 38]. All parties are to acknowledge by signing the form. The completed form will be given to all parties and a copy forwarded to SPSL.

4.16 Amalgamation of New and Existing Connections

4.16.1 The customer / LEW shall ensure there is only one customer's intake connection point for the premise after the energisation of the new/upgraded connection. The customer / LEW shall inform the assigned SPPG Project Officer immediately to remove the existing connection upon energisation of the new/upgraded connection. The customer / LEW is not allowed to remove the existing connection at their own initiative.

4.17 Lead-Times for Application for Service Connection

4.17.1 The timely provision of electricity supply to a development involves the joint efforts of SPSL, SPPG, and the customer and his agents, such as the LEW. While SPSL and SPPG will make every effort to engineer and implement the connection scheme, it is at the same time essential for the new customers and their agents to play their part such as the early submission of applications and plans, the acceptance of terms and conditions of connection including making the necessary payments and the compliance of the necessary SPPA or Transmission Code requirements. It is the responsibility of the customers to manage and direct their agents to ensure that their agents comply with the necessary SPPA or Transmission Code requirements.

4.17.2 As a guide for the customer and his agents, the normal lead-times for the various events are listed on the following page. Depending on the progress and completion time of precedent events, the actual completion dates of events leading to the energisation of the service connection may need to be reviewed and adjusted.

4.18 Normal Lead Time for Energisation of Service Connection Up to 22kV

	Installation with existing Service Connection Not Exceeding 45kVA or Domestic Premises		Non-domestic Installation with Existing Service Connection Exceeding 45kVA	New Connection from SPPA's Low Tension Mains	New Connection from New Substation
	Pre-inspected Installation or Reconnection	Inspection Required			
Submission of application to SPSL	NA	14 days*	4 weeks	3 months	6 months
Submission of substation plans to SPPG	NA			5½ months	
Acceptance of Agreement§	4 days	14 days	14 days	7 weeks**	11 weeks*
Handover of substation to SPPG ⁺	NA			10 weeks*	
Opening of account with SPSL	4 days	14 days	14 days	14 days	11 weeks
Arrangements to inspect customer's installation [not exceeding 45kVA] by SPSL	NA	10 days	NA		
Application to EMA for licence to use or operate an electrical installation	NA		3 days	3 days	3 days
Request for energisation of service connection	NA		14 days	14 days	14 days

* These are critical events. Failure to adhere to the schedule may result in delay in the turn-on of supply.

§ Implementation of connection work shall only be effected upon the payment of service connection charge and execution of the Connection Agreement by the customer.

** For connection by underground cable, SPPG will have to seek road opening approval from the relevant authorities before cable work can commence. The approval process usually takes about 3 weeks. Depending on the length of cable to be installed, supply will normally be available 4 to 6 weeks from the date customer's premises is ready to receive the service cable.

+ Energisation of service connection will normally take place within 10 weeks of handing over of substation. This lead-time may vary from case to case, depending on the customer's schedule, road opening approval from relevant authorities and length of cable to be installed to effect the connection.

4.19 Fast Track Connection Scheme

4.19.1 To promote investment and entrepreneurship, industrial development applying Low Tension supply may be considered for fast track connection scheme. Eligible applicant should meet the following criteria:

- (a) Load application of 76 to 140 kVA; and
- (b) Point of supply connection not exceeding 150m away from existing network source.

Application to EMA for licence to use or operate an electrical installation can be done concurrently with the submission of application to SPSL. Applications under such fast track connection scheme will receive their supply in 19 days from date of submission of application to SPSL [5 days for application process and 14 days for project implementation after site is taken over by SPPG].

4.19.2 As a guide for the customer and his agents, the normal lead-times for the various events are listed below. Depending on the progress and completion time of precedent events, the actual completion dates of events leading to the energisation of the service connection may need to be reviewed and adjusted.

No.	Procedures	Time to complete
1	<p>The customer has to engage and appoint a LEW to submit an application to SPSL to connect to the grid system, along with 2 copies of the site plan. The LEW could submit the Certificate of Compliance to SPSL in this procedure.</p> <p>A quotation for the connection will be offered for the customer to follow up if the submitted site plan by the LEW is in order. LEW will arrange to make payment and open an account.</p>	5 days
2	SPPG will carry out the project implementation after the payment is made and customer site is readied to receive connection. An arrangement will be made with the LEW within the 14 days on the supply turn-on.	14 days

4.20 Notes to be Read in Conjunction with Application Procedure

4.20.1 Licensed Electrical Worker

There are three classes of LEW, namely Licensed Electrician, Licensed Electrical Technician and Licensed Electrical Engineer. Licensed electrical workers of various classes are licensed to design, install, repair, maintain, operate, inspect and test an electrical or supply installation in accordance with the condition stated below:

Electrical Workers	Approved Load of Installation	Voltage
Electrician	Not exceeding 45kVA	Not exceeding 1,000V
Electrical Technician	Design: Not exceeding 150kVA Install: Not exceeding 500kVA	Not exceeding 1,000V
Electrical Engineer	No limit	Subject to licence conditions

- 4.20.2 The customer should appoint an LEW appropriate to the capacity and voltage of the proposed installation, and inform SPSL immediately of any change of LEW during the course of the project by submitting the notice of change of LEW in Appendix 45 or in such other form as SPSL may in its sole and absolute discretion accept.

4.21 Opening an Account

- 4.21.1 Before supply to an installation can be turned on, the customer must open an account with SPSL. An application to open an account for electricity supply can be made either personally, through the post or Internet. The Application for the Supply of Water, Electricity and /or Gas and GIRO forms to be completed is shown in Appendix 6 and Appendix 7 respectively.
- 4.21.2 Application in person can be made at SPSL's Flagship Customer Services Centre, 490 Lorong 6 Toa Payoh #09-11, HDB Hub Biz Three Lift Lobby 1, Singapore 310490. Applications through the post should be addressed to:

Deputy Director (Customer Services)
SP Services Ltd
P O Box 341 Orchard Post Office
Singapore 912312

- 4.21.3 The following documents must be shown at the time of application in person:

- [a] Identity Card/Passport of owner/tenant or company letter of authorisation for authorised signatory*
- [b] Copy of Business/ Company Registration Certificate*
- [c] Documentary proof of occupation of premises, e.g. rent receipt or sales letter from HDB confirming the purchase of the premises, tenancy agreement
- [d] Bank account book to effect GIRO deduction from the account
- [e] Upfront initial deposit
- [f] Authorisation letter

*applicable for account in company's/ organisation's name.

- 4.21.4 For applications submitted through the post, copies of the above-mentioned documents must be enclosed.
- 4.21.5 An initial deposit is payable on opening an account. Customers may call the Customer Enquiry Auto-Link (U-Link) at 1800-738 0038 to enquire about the opening and closing of accounts.
- 4.21.6 For domestic premises, the deposits are as follows:

Type of Premises	Deposit	
	GIRO Customers	Non-GIRO Customers
HDB [1 / 2] Rooms	S\$40	S\$60
HDB [3 / 4 / 5] Rooms	S\$70	S\$100
HDB Executive/ HUDC/ Terrace	S\$ 100	S\$ 150
Private Apts / Semi-Detached / Condo	S\$ 150	S\$ 250
Bungalow / Penthouse / Townhouse	S\$ 250	S\$ 400

- 4.21.7 The deposit for non-domestic premises varies according to the electricity load required, the estimated water consumption, the floor area and type of operations. For enquiry on the amount of deposit required, customers can call 1800-222 2333.

4.22 Handover of Completed Substation

- 4.22.1 The handover of substation to SPPG for installation of equipment is a key event, which determines the earliest date when supply can be made available.
- 4.22.2 One week prior to the intended handover of the substation, the LEW must submit a Request to Handover Substation form [Appendix 5] to Deputy Director [Customer Projects - East / West / Distribution Network (DN) – North / South / East / West / Central, SPPG]. Before this is done, the LEW must ensure that the customer/developer has accepted the terms and conditions of connection, including the payment of necessary charges.
- 4.22.3 It must be emphasised that SPPG will take over the substation only when it is completed in accordance with plans and specifications approved by SPPG and the relevant authority. The LEW must ensure that the lead-in pipe connection point for SPPG is clear from underground services and practical for excavation work to be carried out. It is the responsibility of the LEW to arrange mandrel test to demonstrate that the provision of Lead-in pipe is clear from construction debris from SPPG connection point. It is also particularly important that the access to the substation must be clear and passable for transportation of heavy equipment.
- 4.22.4 For HDB projects, the Underground Piping System (UPS) shall be completed, customer switchroom (CSR) shall be locked and customer's main switchboard (MSB) shall be mounted and tested before handover of completed substation.

- 4.22.5 Floor frames are needed for some types of switchgear. Prior to the final rendering of the switchroom floor, the LEW is to notify the project engineer-in-charge to make arrangements for the floor frame to be installed, if it is necessary.
- 4.22.6 Requirements on handover of a completed distribution substation are given in Request to Handover Substation form [Appendix 5].

4.23 Installation of Current Transformer Operated Meters

- 4.23.1 On the appointed day of meter installation, the LEW or his representative must be present to provide a 230V 13A single-phase supply for testing of the meters.

4.24 Procedure for Application for Licence to Use or Operate an Electrical Installation

- 4.24.1 Under The Electricity Act, electrical installations in non-domestic premises, residential buildings and condominiums with an approved load greater than 45kVA are required to be licensed. In addition, certain premises classified as engaging in dangerous trades, are also required to be licensed even though they may have approved electrical loads not exceeding 45kVA.
- 4.24.2 Customer is required to appoint an appropriate class of licensed electrical worker to take charge of his electrical installation and submit application for Electrical Installation licence through his appointed licensed electrical worker via EMA website at www.ema.gov.sg. The validity of the licence is for a period of 12 calendar months.

4.25 Conditions for the Issue of the Licence

- 4.25.1 Conditions for the issue of the electrical installation licences are governed by EMA.
- 4.25.2 The minimum grade of LEW required to take charge of the electrical or supply installation is determined by the total approved load. The grades of Electrical Workers and their authorisation conferred under the respective EMA licences are shown in the table in section 4.18.1.

4.26 Procedure for De-Energisation / Disconnection of Service Cables

4.26.1 De-Energisation of Service Cable for Maintenance Purpose

- [a] The LEW who needs to de-energise an existing service cable for the purpose of maintenance or upgrading of the customer's installation must submit the ADRE form at [Resources \(spgroup.com.sg\)](http://Resources.spgroup.com.sg) to SPPG 7 business days in advance. For Contestable Customers, an advance notice of 14 business days is required.
- [b] The SDRE form [Appendix 19] must be used to ensure that the service cable is safely isolated after de-energisation and fit to be energised before re-energisation. Both SPPG's officer in-charge and the LEW must duly complete and sign Part I and Part II of the form after de-energisation and before re-energisation of the service cable respectively. For Contestable Customers, the LEW must duly complete and sign Part III of the SDRE form.

5 Customer's Installation Requirements

5.1 Requirements for HT and LT Connection for 22kV and below

5.1.1 Short-Time Withstand Current Ratings of Switchgear

For electrical installations taking electricity supply directly from SPPA's network, the customer's main supply incoming switchgear must comply with the following short-time withstand current ratings.

(a) For supply at high tension,

Voltage Supply	Short-time Withstand Current Ratings
22kV	25kA for 3 sec
6.6kV	20kA for 3 sec

(b) For supply at low tension,

Voltage Supply	Rated Breaking Current / Short-time Withstand Current Ratings
230V (1 Phase)	6kA for supply capacity up to 15kVA
	9kA for supply capacity more than 15kVA and up to 23kVA
400V (3 Phase)	9kA for supply capacity up to 75kVA
	25kA, 3 sec for supply capacity more than 75kVA and up to 180kVA
	36kA, 3 sec for supply capacity more than 180kVA and up to 1000kVA
	43kA, 3 sec for supply capacity more than 1000kVA and up to 1500kVA

Note: The 3-second duration is not applicable to switchgear incorporating direct acting tripping devices.

- 5.1.2 For electrical installations taking electricity supply from the landlord's or management corporation's electrical installations, advice on protection requirements must be sought from the LEW responsible for the respective licensed electrical installation. The LEW in-charge must ensure that the customer's main supply incoming switchgear is capable of withstanding the prospective short-circuit current at the connection point.
- 5.1.3 Typical schemes and the protection requirements for customer's HT and LT main incoming switchgear taking electricity supplies from SPPA's system are shown in Appendix 17. It must comply in general to conditions as set out in the Transmission Code, Section 6.3 and Appendix F3.
- 5.1.4 Interim Electricity Supply via a Mobile Generator
- 5.1.4.1 On a goodwill basis, in order to assist Customers during localised electricity network supply interruption, subject to the Customer's agreement and compliance with the terms and conditions of this paragraph 5.1.4, SPPA/SPPG, at its option, offers to use commercially reasonable efforts to provide a mobile generator(s) rated up to 1 MVA at 400V to supply electricity to Customer's premises during the interim while the electricity network supply is being restored. A maximum of two mobile generators to a single site may be provided, subject to the availability of mobile generators and operational availability. "Localized electricity network supply interruption" means an outage due to a fault in the equipment and cables in the substation or Overground Box (OG Box) serving the Customer's premises or installation.
- 5.1.4.2 With effect from 1 October 2020, it is mandatory for new Customers in the Central Business District ("CBD") area receiving electricity supply from SPPG's electric distribution substation via customer's electrical in-take substation and operating consumer's Low Tension ("LT") electrical switch-room, or buildings housing critical infrastructures (physical and/or info-comm), to agree to and comply with this paragraph 5.1.4. The CBD boundary plan will be referenced to URA's [website](#), while the respective Government Agencies overseeing buildings housing critical infrastructures have been informed.
- 5.1.4.3 Other Customers may opt to and comply with this paragraph 5.1.4 by indicating that they agree to and will comply with paragraph 5.1.4 in their transmission services agreement with SPS or SPPA, as the case may be.
- 5.1.4.4 In order for Customers complying with this paragraph 5.1.4 to receive the interim electricity supply via a single mobile generator rated up to 1 MVA at 400V at the Consumer LT switchboard during a localised electricity network supply interruption, they shall ensure the following requirements are met:
- (a) Consumer LT switchroom shall be located at the same level as and adjacent to SPPA substation.
 - (b) Customer must maintain an unimpeded access road that is 4 metres wide, with 4.5 metres of headroom clearance and 13m for turning radius, throughout the entire route within the Customer's premises for the deployment of the mobile generator.
 - (c) Access road must be able to withstand 35 tonnes, the weight of the mobile generator.
 - (d) Parking space of not less than 14 metres (L) by 3.7 metres (W) by 4.5 metres (H) within the customer's premises shall be made available at or near Consumer LT switchroom (i.e. within 20 metres) for at least one number of the mobile

- generator in times of emergencies. A gradient greater than 1:15 is not acceptable.
- [e] Cable termination into the Consumer LT switchboard shall be via bottom entry only.
 - [f] 3 sets of 4x300mm² 1C CU cables with lug size 16.5mm shall terminate at the Consumer LT switchboard to allow connection of one number of mobile generator which is rated up to 1 MVA at 400V. Earthing terminal shall be provided for termination of earth conductor with lug size 12mm.
 - [g] The fire suppression system in the Customer's premise shall take into consideration of the exhaust emitted during the operation of the mobile generator.
 - [h] Customer shall determine the critical loads to be supported via the mobile generator.
 - [i] A remote connection point may be proposed to allow connection of one number of mobile generator which is rated up to 1 MVA at 400V, and complying with the above requirements. The connection point shall be provided with a circuit breaker of adequate breaking capacity, complete with overcurrent and earth fault protection. The busbar shall be extended and with height clearance of at least 0.9 metres for the termination of 3 sets of 4x300mm² 1C CU cables with lug size 16.5mm via bottom entry. Earthing terminal shall be provided for termination of earth conductor with lug size 12mm. There must be electrical and mechanical interlock to prevent any possible parallel operation of the incoming services.
- 5.1.4.5 If the Customer does not comply with the requirements in paragraph 5.1.4.4, the Customer may not receive or may experience delay in receiving the interim electricity supply via the mobile generator.
- 5.1.4.6 Nothing in this paragraph or any other provision of this Handbook shall exempt Consumers from complying with any requirements under any applicable legislation, Act[s], Regulation[s], Code[s] or directions from a competent Government authority or body.
- ## 5.2 Requirements for 22kV and 6.6kV Customer Connection
- 5.2.1 The main protection for the 22kV customer connection must be pilot wire differential protection. The current transformers of ratio 500/5 must be of Class X (BS EN 61869-2) and the CT secondary star-point must be towards the protected line. The customer shall check that the 22kV main protection relay is compatible with SPPG's end. The standard overcurrent/earth fault setting for the incomer is shown in Appendix 17. For customer installation connected with DG, the pilot wire protection relay used shall be Solkor-Rf relay.
- 5.2.2 To effect fast fault clearance on connection circuit, the 22kV cable terminations and metering CTs/VTs installed at the incomers must be included in the 'Protected Zone' of the cable's Unit Protection, as shown in Appendix 17.
- 5.2.3 The LEW of the customer installation is responsible for proper specification, setting / commissioning of the protection system at the customer incomers.

5.3 Requirements for LT Supply Connection

- 5.3.1 The customer's incoming circuit breaker shall be set according to the approved load. For approved load exceeding 300A, external overcurrent relays of IDMTL or DTL characteristics and earth fault protection (DTL) must be provided at the incoming switchgear. The current transformer must be of Class 5P10, 15VA or better (BS EN 61869-2). Details of the CT requirement and relay setting are shown in Appendix 17.
- 5.3.2 Every low tension electrical installation of supply capacity exceeding 75kVA must be provided with short-circuit protection in the form of direct acting trip element at the incoming switchgear as follows:

Approved Load	Direct Acting Trip Setting
Above 1500A	Up to 4500A
400A < Approved Load ≤ 1500A	Up to 3200A
260A < Approved Load ≤ 400A	Up to 2400A
200A < Approved Load ≤ 260A	Up to 2000A
200A and below	Up to 1200A

Alternatively, a backup HRC fuse may be used in place of direct acting trip.

5.4 Requirements for EHT Connection for 66kV and 230kV

5.4.1 Short-Time Withstand Current Ratings of Switchgear

For electrical installations taking electricity supply directly from SPPA's network, the customer's main supply incoming switchgear must comply with the following short-time withstand current ratings:

Voltage Supply	Short-time Withstand Current Ratings
230kV	63kA for 1 sec
66kV	40kA/ 50kA* for 3 secs

* Rating to be used is dependent on the substation which the customer is proposed to be connected to.

5.5 Requirements for 66kV and 230kV Customer Connection

- 5.5.1 Engineering details and protection settings will be discussed with the customer during the consultation period.
- 5.5.2 The protection system for the connections has to comply in general to the conditions as set out in the Transmission Code. It must comply in general to conditions as set out in the Transmission Code, Section 6.3 and Appendix F3.

- 5.5.3 The relays used for a unit protection scheme, and the characteristics of its associated current transformers should be matched. For reason of obsolescence or availability, the type of protection relays, signalling equipment and the protection schemes is subject to review and confirmation during the consultation period.
- 5.5.4 Wherever applicable, protection signalling equipment is to be provided for tele-protection function and for end-to-end transfer of intertrip and interlock (control/safety) signals.
- 5.5.5 A selective switch to block/isolate the trip signals of the relay is to be provided at each unit protection system of the incomer. This is to facilitate check/investigation of an alarm on the unit protection system on the energised circuit.
- 5.5.6 Generally, the star-point of the current transformer secondary circuit must be towards the protected object / zone. For feeder's unit protection, it is preferred to have the same CT ratio as SPPG's end.
- 5.5.7 Generally, the location of the current transformers for the protection system of the connection circuit and that of the customer's installation must be overlapped to eliminate protection blind zone.
- 5.5.8 Current transformers supplied for unit protection must be rated in accordance with IEC 61869-1, IEC 61869-2 and IEC 61869-6 or equivalent. They must be adequately dimensioned and of an accuracy class meeting the specified relay's requirement. To ensure stability, the characteristic of the current transformers for the unit protection installed at both ends of the connected circuit must be closely matched with each other.
- 5.5.9 Customer shall engage local professional engineer who has experience on 230/66kV protection system to carry out relay setting, testing and commissioning, to ensure proper commissioning of the protection system.
- 5.5.10 Generally, the proposed setting for the backup protection for the typical 66KV customer incomer is as shown below:

Protection Relay		General Setting	
		CT Ratio	Setting
Over Current Protection (IDMTL)	Feeder Circuit	[1000/5] [800/5]	150% 0.15 200% 0.15
	Customer 75MVA Transformer	[1000/5] [800/5]	100% 0.20 Instantaneous Hi-Set 125% 0.16 Instantaneous Hi-Set
Earth Fault Protection (IDMTL)	Feeder Circuit	[1000/5] [800/5]	10% 0.10 15% 0.10
	Customer 75MVA Transformer	Instantaneous Balanced Earth Fault	

Notes:

- The above recommended setting for the backup protection is applicable to the standard protection scheme proposed for a feeder or feeder-transformer type

customer connection and is applicable to radial feed connection only. [Appendix 17]

- Customer incomer shall install 'instantaneous' Overcurrent Hi-Set and instantaneous Balanced Earth Fault protections to protect its own transformer.
- The overcurrent and earth fault setting are subjected to periodic review by SPPG.

5.6 Information on SPPA Network Earthing System for 230kV, 66kV and 22kV

5.6.1 Where customer is connected directly to SPPA's network, customer shall note the following earthing system at each voltage level.

- [a] 230kV - Solidly earthed system
- [b] 66kV - Resistive earthed system with neutral ground resistor (NGR) of 19.5 ohms
- [c] 22kV - Resistive earthed system with neutral ground resistor (NGR) of 6.5 ohms

5.6.2 Customer shall ensure that all equipment including CTs, VTs, and protection systems connected to SPPA network meet the technical specification required for the respective earthing system in accordance with the relevant standards.

6 Metering Requirements

6.1 General

- 6.1.1 All metering requirements must comply with EMA's Metering Code. SPPG will determine the location where the supply line terminates in the premises, based on ease of accessibility to SPSL and SPPG personnel.
- 6.1.2 The electricity meters are owned, supplied and maintained by SPPA. The "Owner" [developer of the estate / estate manager / MCST / HDB upgrading contractors / Town Councils or customer] owns and bears the cost of providing and maintaining the meter boards, miniature circuit breakers (MCBs), isolators and electrical wiring for the installation of meters. For "Owners" who also install meter box, they are to provide the product datasheet for the meter box indicating the IP ratings that ensure the UV-resistance and weather-hardiness of the meter box to withstand the local weather conditions in Singapore. For meter box found at HDB flat units, "Owners" are to provide the meter box datasheet from HDB as per their design specifications. This would apply for upgrading or re-wiring that will affect position / wiring of the electricity meter.
- 6.1.3 Meters can be mounted on any of the following types of meter boards:
- [a] Teak board or any hardwood board chemically treated against attacks by termites and is resistant to moisture and heat. The material should not warp easily. Plywood or fibreboard is not allowed. The meter board must be at least 20mm thick and rigidly fixed with a minimum of 4 fixing screws.
 - [b] Metal panel with nylon inserts accurately positioned to accommodate the meter.
 - [c] Glass reinforced polyester base fitted with nylon inserts accurately positioned to accommodate the meter.
- If the meter is located inside an enclosure (meter box / meter compartments / riser ducts / cupboard etc), the depth (from surface of meter board) to the inner surface of the enclosure door must be between 200mm to 300mm.
- 6.1.4 The LEW must ensure that all metering requirements are complied with, and submit, at the planning stage, all relevant drawings on meter locations, meter board size, meter rooms, meter compartments / riser ducts / cupboard / boxes, etc to Electrical Meters Section for approval. Sample units of each approved type of meter compartment / riser duct / cupboard / box and meter board must be provided for final inspection and approval by Electrical Meters Section before meters are installed. An undertaking letter must be provided by owners of meter boxes, indicating the requirement for the owners to make good and repair the full meter boxes due to damages arising from misuses, vandalism and materials deterioration beyond the usual period of warranty for the new meter boxes.

No payment is required for normal meter installation request received 4 business days prior to the energisation date. For other metering services that are chargeable, the payment methods below are accepted:

- [a] Via bank transfer to SP PowerAssets Ltd

6.1.5 If meters are housed within meter rooms / compartments / riser ducts / cupboards, etc. the width of the door frame opening **must** be of at least:

- [a] 600mm width for meter rooms
- [b] 500mm width for meter riser ducts
- [c] 450mm width for meter compartment / cupboards

6.1.6 If the access doors (as per 6.1.5) are to be **locked**, they must be fitted with locksets from the following master key series from the authorised suppliers indicated:

- [a] Abloy master key code reference MK 911047
Address: 1008 Toa Payoh North #04-18 Singapore 318996
- [b] Chubb (Union) master key code reference G1HBG
Address: 60 MacPherson Rd #08-08 Blk 1 Siemens Centre Singapore 348615
- [c] Yale master key code reference MK48
Address: 60 MacPherson Rd #08-08 Blk 1 Siemens Centre Singapore 348615

Developers are to take note that only above authorised master series key brands are allowed. Any non-compliance (usage of non-approved master series key brands) will be rejected during new meter installation compliance checks and developer/contractor, etc would have to arrange for rectification.

6.1.7 Security access systems installed in any premises must not impede access by SPSL and SPPG personnel. Escort must be provided should there be any need for SPSL and SPPG personnel to enter the premises.

6.1.8 The developer or customer are to ensure access to meters must not be obstructed at all times for SPSL and SPPG personnel to carry out meter reading and maintenance works.

6.1.9 For installations with PV systems (for LT customer), bi-directional meter will be installed if customer is under net settlement scheme.

6.2 Location of Meter

6.2.1 The service board accommodating SPPA's service MCBs and meters must be located near the termination of the service line. The meter / service position must be easily accessible at all times to SPSL and SPPG personnel for maintenance and reading of meters.

6.2.2 Meters must be installed in a safe location with adequate working space where they will not be damaged or be a cause of danger to personnel (viz, in a clean and dry location, not exposed to weather, mechanical damage, vibrations, extremes of temperature or dampness, away from traffic hazards).

- 6.2.3 The meter board must be mounted such that the height of the meter register must be between 0.8m and 1.8m above ground level, and the depth of the compartment for installation of meters must be between 200mm and 300mm.
- 6.2.4 If the meter is inside an enclosure (compartment / cupboard etc.) with an access door - the depth measured from the meter board surface to the access door must be between 200mm to 300mm. Premise / account owner are to rectify if non-compliant to ensure maintenance (replacement / installation) of meter is not hindered.

6.3 Grouping of Meters

6.3.1 Meters must be installed outside each tenant unit for ease of meter reading, maintenance, etc. Where this is not possible for practical reasons, meters may be grouped together in easily accessible centralised meter rooms or meter compartments / riser ducts / cupboards in multi-metered premises (e.g., residential, commercial or industrial high-rise building / complex).

6.3.2 Meters in Meter Compartments / Cupboards

- [a] Meters are to be grouped on the same floor as the tenant units if practically possible.
- [b] There may be more than one group metering location on each floor.
- [c] There must be adequate lighting in the group meter location to facilitate meter installation / maintenance and meter reading.
- [d] Meter boards in meter compartments / cupboards must be such that meters can be mounted facing the doors.
- [e] The meter board must be mounted at a height and depth as stated in Section 6.2.3.
- [f] All meter compartments / cupboards where meters are installed are to be clearly and permanently labelled. Tenant unit numbers must be engraved or embossed on metal or plastic material and firmly riveted or screwed onto their respective meter board.
- [g] Meter compartments / cupboards housing the meters must have clear viewing windows provided on the doors, if these are locked, for ease of meter reading. The clear viewing window must not be less than 200mm [W] x 300mm [H] x 6mm (thickness) and must be correctly positioned in front of where the meter is to be installed. Full glass doors are not acceptable.

6.3.3 Meters installed in Meter Box

- [a] Meters must be installed inside a weather hardened and UV-resistant meter box and easily accessible to SPSL and SPPG personnel.
- [b] A clear transparent viewing window of at least 100 mm [W] X 120 mm [H] shall be provided and must be positioned in front of where the meter is to be installed.
- [c] There must be at least three hinges connecting the meter box base and the cover. The hinges for the meter box must be made of good quality.
- [d] The keyless lock, if any, shall be made of a rust-resistant material.
- [e] The interior of the meter box should be at least 260 mm [H] X 230 mm [W] with a depth of at least 200 mm [D] with a base fitted with nylon inserts accurately positioned to accommodate the meter.

- [h] Unit numbers must be engraved or embossed on metal or plastic material and firmly riveted or screwed onto respective meter board.

6.3.4 Meters in Riser Ducts

- [a] Meters are to be grouped on the same floor as the tenant units.
- [b] There may be more than one group metering location on each floor.
- [c] There must be adequate lighting in the group meter location to facilitate meter installation / maintenance and meter reading.
- [d] Meter boards in meter riser duct must be mounted such that meters must be facing the doors.
- [e] All meter riser ducts where meters are installed are to be clearly and permanently labelled. Tenant unit numbers must be engraved or embossed on metal or plastic material and firmly riveted or screwed onto respective meter board.
- [f] The depth measured from the meter board surface to the riser access door must not be less than 200mm. There must be adequate standing space of 600mm in front of the meter provided to facilitate meter reading, installation and maintenance work.
- [g] If there is slope built on the ground of the meter riser duct which made the riser duct inaccessible, the depth measured from the meter board surface to the riser inner access door must be between 200mm to 300mm.

6.3.5 Meters in Centralised Meter Rooms

- [a] The height of the meter board or panel must be such that meters can be mounted with the highest row of the meter register not exceeding 1.8m above floor level and the lowest row not less than 0.8m above floor level.
- [b] There must be standing space of at least 600mm in front of the meter panel. However, if the meters are mounted on a free-standing panel, a clearance of 600mm all-round panel is required.
- [c] The meter board or panel must be rigidly and vertically mounted. The doors of the panel must be hinged.
- [d] Unit numbers must be engraved or embossed on metal or plastic material and firmly riveted or screwed onto respective meter board.
- [e] The meter room must not be used as a storeroom.

6.3.6 Meters Installed in Landed Properties

- [a] The meters and service cables must be installed in a weatherproof compartment located at the gate pillar or perimeter wall. For supply capacity up to 100A 3-phase, the technical requirements for this compartment are as given in Appendix 24. For supply capacity greater than 100A 3-phase where a CT-operated meter will be installed, the LEW has to submit the technical requirements to Electrical Meters Section for approval.
- [b] If there is no gate pillar or fencing around the perimeter of the landed properties, meters must be installed inside a weatherproof meter box / compartment and easily accessible to SPSL and SPPG personnel. Meters must not be installed inside the house.

- [c] Concrete or hinged galvanised steel grating must be provided in front of the meter compartment mounted at gate post / pillar if a drain exists.
- [d] The meter board must be mounted at a height and depth as stated in Section 6.2.3.
- [e] Unit numbers must be engraved or embossed on metal or plastic material and firmly riveted or screwed onto respective meter board.

6.3.7 Meters Installed in Over-Ground Box

- [a] Meters must be installed inside a weatherproof meter box / compartment and easily accessible to SPSL and SPPG personnel.
- [b] Provision shall be made to prevent any stagnation of water within the compartment. Sufficient ventilation shall be provided to avoid high humidity and condensation within the meter compartment.
- [c] There must be adequate safe standing space of at least 600mm in front of the meter panel to facilitate meter reading, installation and maintenance work.

6.4 Meter Service Board Specifications (Single-Phase and 3-Phase Services, not Exceeding 100A per Phase)

6.4.1 The meter/service board for SPPA's service MCBs and meters is specified in Section 6.3 and in accordance with the drawings in Appendices 25, 26 and 27.

6.5 Wiring, Layout of Meters, MCBs, etc. in Centralised Meter Rooms, Meter Compartments / Riser Ducts / Cupboards

6.5.1 All wiring leading in and out of the group meter location must comply with SS 638. The landlord's wiring must be segregated from the tenant's wiring.

6.5.2 Meters are to be mounted together with their associated service MCBs / neutral connectors such that each meter can be visually identified with its associated service MCBs. Each meter position must be clearly labelled according to the tenant unit number. There should be a space of 70mm between vertically mounted meters.

6.5.3 Meters are to be mounted in neat vertical columns and/or horizontal rows.

6.5.4 Service MCBs shall be sealable. MCBs must be clearly labelled according to the tenant units served. The labelling must also correspond to the labels used for the meters.

6.5.5 All wiring on the meter boards from service MCBs / neutral connectors to the meters and from the meters to the customer's main switches must be neatly run on the surface - horizontally and/or vertically. Multiple-strand flexible-type meter wire is not acceptable. Hard-drawn wire is acceptable.

6.5.6 If the meter is inside an enclosure [compartment / cupboard / duct / riser etc.] with an access door - the depth measured from the meter board surface to the inner access door must be between 200mm to 300mm. Premise / account owner are to rectify if non-compliant to ensure maintenance [replacement / installation] of meter is not hindered.

6.5.7 No water meter, gas meter or other facilities shall be placed within the same electricity meter enclosure [compartment / cupboard / duct / riser etc.] for safety reasons. Where this may not be feasible, the electricity meter must be physically segregated away from them [an impervious piece of concrete slab]. For such layout, the LEW has to submit the relevant drawings endorsed by the LEW in-charge to the Electrical Meters Section for approval.

6.6 Submission of Layout Plans

6.6.1 The layout of the meter rooms, meter compartments / riser ducts / cupboards together with the meter board drawings and plans of the units served, must be submitted at the planning stage by the LEW for approval by Electrical Meters Section. The metering drawings have to be endorsed by the LEW in-charge of the project.

6.7 Meters for 3-Phase Low Tension Connection (Exceeding 100A per Phase)

6.7.1 Meters for connections exceeding 100A per phase are operated from metering current transformers and are to be fixed on a pre-wired metering panel on the customer's main switchboard. However, where the length of the connecting leads are not excessive, the pre-wired metering panel may, with the prior approval of Electrical Meters Section, be wall-mounted away from the main switchboard or in a separate meter room. The pre-wired metering panel with Electrical Meters Section approved type test terminal block, 6A (10kA) 4-pole MCB and metering cables to the busbars and the three metering current transformers, must be provided by the customer. Incoming MCB must be rated according to applied load approved by SP. Terminal lugs of ring-type should be used for wiring terminations in the metering panel. Drawings of the pre-wired metering panel may be requested from Electrical Meters Section if required.

6.7.2 Meter Panel Specifications:

- [a] Meter panels must be of mild steel of at least 1.6mm thickness or other materials subject to approval by Electrical Meters Section.
- [b] The panels must be detachable and of a size given in Appendix 28.
- [c] There must be a minimum depth of 100mm between meter panel and its base.
- [d] There must be openings with appropriate bushing for the meter wires.
- [e] The cover must have at least 3 hinges and be able to swing and open out at least 90°.
- [f] Facilities for sealing must be provided. Methods of sealing are illustrated in the drawings in Appendix 29.

6.8 Meter Installation Requirements

- 6.8.1 The LEW or switchboard representative must be present for 3-Phase Low Tension Meter [exceeding 100A per phase] installation.
- 6.8.2 The switchboard must be complete and securely mounted in its final position before meters can be installed.
- 6.8.3 The height of the meter board or panel must be such that meters can be mounted not exceeding 1.8m above floor level and not less than 0.8m above floor level.
- 6.8.4 A 50mm x 50mm trunking of metal or other approved material between the switchboard and the meter panel must be provided to house the meter cables [voltage cable to be 4mm² and current cable to be 6mm²] if the latter is installed away from the customer's main switchboard.
- 6.8.5 A 6.0mm tap-hole plus screw or bolt and nut with washer on each busbar must be provided to facilitate connection of the voltage cables to the meter voltage coils.

- 6.8.6 If the meter panel is away from the customer's main switchboard, sealable 30A HRC fuse for each phase and a sealable 4-pole MCB of 6A 10kA rating must be provided on the front of the switchboard panel near the metering CT enclosure for the protection of the meter voltage wiring. The MCB must be appropriately labelled.
- 6.8.7 Mounting of metering current transformers must be as follows:
- [a] Current transformers must be mounted on jumpers for easy installation.
 - [b] Bakelite clamps must be provided to secure the meter current transformers in position.
 - [c] Adequate insulation between the metering current transformers and the busbar must be provided.
 - [d] S2 of the secondary terminal of the current transformer must be grounded at a single point

6.9 Low Tension Current Transformer Enclosure

- 6.9.1 A rigid enclosure of mild steel plate of thickness not less than 1.6mm must be provided solely for housing the metering current transformers and voltage tap off points. The enclosures must have facilities for sealing. Appendix 30 shows the specifications of the enclosure.
- 6.9.2 The customer is advised to adhere strictly to the dimension of the metering current transformer enclosure shown in Appendix 30. The current transformers must be installed with at least 13mm apart regardless of mounting arrangement. Customer shall make arrangement to rectify the enclosure should the dimension fails to meet the requirement.
- 6.9.3 The enclosure must be segregated from other equipment such as measuring instruments and control devices.
- 6.9.4 All screws, bolts and nut to be of brass. The enclosure shall be properly welded on the Switchboard Main Structural Framework.
- 6.9.5 The enclosure shall be located immediately after the incoming circuit breaker(s).

6.10 High Tension/ Extra-High Tension Metering

- 6.10.1 The customer is required to provide, install and maintain, at his own expense, current transformers, voltage transformers, a pre-wired metering panel with test blocks, MCBs, pilot lamps and accessories, at his receiving HT/EHT switchboard. These must meet SPPA's requirements. Drawings of the pre-wired metering panel may be requested from Electrical Meters Section.
- 6.10.2 All metering current and voltage transformers must be used solely for SPPA's revenue metering equipment. No other apparatus of the customer is permitted to be connected to such metering current and voltage transformers. However, a voltmeter may be allowed to be connected via a 100 mA fuse (sealable) subject to approval by Electrical Meters Section.
- 6.10.3 The customer must also provide a metering kiosk to be located close to where the metering current and voltage transformers are installed, such that the route length of the cables from the current and voltage transformers to the metering kiosk does not exceed 20m. If the length exceeds 20m, LEW shall propose to Electrical Meters Section the suitable cable type and size for the distance, taking into consideration of the burden of metering current and voltage transformers.

- 6.10.4 The requirements for the kiosk are given in Appendices 31 and 32. The access to the metering kiosk must be from outside the HT switchroom and fitted with any one of SPPA's approved master lock series as specified in Section 6.1.6.
- 6.10.5 The customer must provide an appropriate metering panel of a size given in Appendix 33 and install a 50mm x 50mm trunking of metal or other approved material between the customer's HT switchboard and the metering panel together with the required type and size of cables.
- 6.10.6 Facilities for sealing connections of all metering wire termination at the customer's HT switchboard must be provided.
- 6.10.7 A schematic and wiring diagram of the customer's switchboard must be supplied to facilitate installation of the meters.
- 6.10.8 Current transformers installed in the switchgear must be easily accessible to ensure inspection, installation and future maintenance work can be conducted in a safe manner.

6.11 Specifications for High Tension Metering Current Transformers

- 6.11.1 The customer will provide two metering current transformers of 30VA burden for 66kV connection or 15VA burden for connection at 22kV and below. These must be of accuracy class 0.5 complying with IEC 61869-2.
- 6.11.2 The current transformers are to be installed on the L1 and L3 phases at the cable end for each of his receiving switchboard. The LEW shall propose suitable metering CTs with ratios to cater for the contracted capacity and the ultimate load subject to approval by Electrical Meters Section. For connection at 230kV, the LEW will liaise with Electrical Meters Section on metering requirements.
- 6.11.3 The rated short-time current rating must not be less than 63kA 1 second, 40kA 3 seconds, 25kA 3 seconds and 20kA 3 seconds for connection at 230kV, 66kV, 22kV and 6.6kV respectively.

6.12 Specifications for High Tension Metering Voltage Transformers

- 6.12.1 For each of the customer's receiving switchboard, one of the following voltage transformers must be provided:
 - [a] One unit 3-phase 66kV/110V, 22kV/110V or 6.6kV/110V voltage transformer of 100VA burden per phase, connected star-star with the L2 phase [yellow phase] terminal of the secondary winding earthed, or
 - [b] Three units single phase,
- $$\frac{66\text{kV}}{\sqrt{3}} \Bigg/ \frac{110\text{V}}{\sqrt{3}}$$
 or
$$\frac{22\text{kV}}{\sqrt{3}} \Bigg/ \frac{110\text{V}}{\sqrt{3}}$$
 or
$$\frac{6.6\text{kV}}{\sqrt{3}} \Bigg/ \frac{110\text{V}}{\sqrt{3}}$$
- Voltage transformers of 100VA burden per phase, connected star-star with the L2 phase [yellow phase] terminal of the secondary winding earthed.
- 6.12.2 Voltage transformers must be of accuracy class 1.0 complying with IEC 61869-3. The secondary wiring of the voltage transformer must terminate in a sealable MCB incorporated in the switchgear panel. The MCB must be rated at 6A, 110V, 50Hz with breaking capacity not less

than 10kA and the terminals of the MCB must be able to accept cables of cross section up to 6mm².

6.12.3 The voltage transformers must be fused and adequate stock of spare high-voltage fuses must be kept by the customer.

6.13 Testing of Metering CTs and VTs'

6.13.1 All metering current transformers together with their manufacturers' test certificates must be submitted for testing and approval by Electrical Meters Section at the Meter Test Laboratory at least 2 weeks before connection. Lead time required for CT testing is 2 weeks.

6.13.2 Original manufacturer test reports of all voltage transformers must be submitted to Electrical Meters Section for approval before the voltage transformers are installed at site. Date of test report should not be more than 1 year from intended date of installation. The test reports must be endorsed by an accredited testing laboratory under the SAC-SINGLAS or SAC MUTUAL RECOGNITION ARRANGEMENTS (MRA) partners program. Voltage transformer supplier must produce a declaration letter signed by a Licensed Electrical Worker (LEW) declaring that the voltage transformers have been tested for compliance with IEC 61869-3.

6.13.3 All test certificates and reports mentioned in Section 6.13.1 and 6.13.2 for the metering current transformers and voltage transformers must be submitted through SP Group eBusiness portal.

6.13.4 The metering voltage transformers, after re-installation onto customer's switchgear, have to be tested and phase out, and a voltage ratio, sequence and phase angle test report (Appendix 34) has to be submitted to Electrical Meters Section for approval before installation of meters.

6.14 Miscellaneous Metering Requirements

6.14.1 Low Tension Customer

(a) Single Customer - More than 75kVA

- The customer will provide three metering current transformers (CTs) of 5VA burden and accuracy class 0.5 complying with IEC 61869-2 and the pre-wired metering panels on the customer's intake switchboard. The pre-wired metering panel must be fitted with SPPA approved type test block, 4-pole MCB and connected with metering cables to the CTs and busbars. The CTs together with their manufacturer's test certificates must be submitted for testing and approval at least 2 weeks before connection is required.
- A request for appointment to fix meters shall be made only after the LEW has arranged with SPSL for a date to energise the service connection.
- Electrical Meters Section will arrange to install the meters upon production of the energisation appointment letter issued by SPSL and requires at least 4 business days before the date of energisation of service connection.

6.14.2 Multi-Metered Buildings

(a) Submission of floor plans of building showing the locations of metering kiosks, meter room, meter compartments / riser ducts / cupboards / boxes.

(b) Submission of dimensioned metering layout showing the plan, front and side elevations of the meter boards / rooms / compartments / riser ducts / cupboards, etc. The metering drawings have to be endorsed by the LEW in-charge of the project.

- [c] Arrangements for sample units of each approved type of meter compartment / riser duct / cupboard / box and meter board to be inspected and approved by Electrical Meters Section before meters are installed.
- [d] Bulk meter fixing request of new HDB and private developments shall be submitted at least 2 weeks in advance. Arrangements shall be made with Electrical Meters Section to install the meters.

6.14.3 Landed Housing Development

- [a] Submission of site plans of building showing the locations of meter compartment at gate post / pillar.
- [b] Submission of dimensioned metering layout showing the plan, front and side elevations of the meter compartment in the gate post / pillar. The metering drawings have to be endorsed by the LEW in-charge of the project.
- [c] Arrangements for sample units of each approved type of meter compartment and meter board to be inspected and approved by Electrical Meters Section before meters are installed.

6.14.4 High Tension / Extra-High Tension Customer

- [a] The revenue metering equipment will be installed at the customers' end of the service connection. The customer shall provide a suitable metering kiosk at his intake station, and metering CTs and VTs for each of his receiving switchboard as shown in Appendix 31-33.
- [b] AMI meters will be installed at high tension / extra-high tension customer's premises where remote meter reads will be performed by means of Advance Metering Infrastructure (AMI) radio frequency network.
- [c] The LEW shall propose suitable metering CTs with ratios to cater for the contracted capacity and the ultimate load subject to approval by Electrical Meters Section. The table below is provided as a guide for installation with 2 service intakes:

Customer Connection	Contracted Capacity [MW]	CT Ratio [A]
22kV Service Connection	0.0 - 0.8	50/25/5
	0.81 - 1.7	100/50/5
	1.71 - 2.5	150/75/5
	2.51 - 3.2	200/100/5
	3.21 - 5.0	300/150/5
	5.01 - 6.6	400/200/5
	6.61 - 10.0	500/300/5
66kV Service Connection	0.0 - 5.0	100/50/5
	5.01 - 10.0	200/100/5
	10.01 - 20.0	400/200/5
	20.01 - 30.0	500/300/5
	30.01 - 40.0	800/400/5
	40.01 - 80.0	1000/500/5

- (d) For installations that use metering VT with two or more separate windings, LEW may request the Letter of Undertaking from Electrical Meters Section. The Letter of Undertaking shall be submitted through SP Group eBusiness portal.
- (e) The LEW/Customer shall note the estimated lead time for HT meter installation is 4 weeks upon submission of CT/VT documents in the e-Business portal. Lead time is subjected to changes.

6.15 Contestable Customers

6.15.1 Eligibility

- (a) The eligibility of contestable customers is determined by EMA.

6.15.2 Additional Requirements for Contestable Customers on AMI Meters

- (a) A contestable customer using Advanced Metering Infrastructure (AMI) meters based on RF shall, in the event that RF signal is weak at the metering point, facilitate and get approval from the building owner for SPPG to install additional Radio Frequency (RF) infrastructure from the meter to the RF antenna. The scope of work shall be advised by SPPG after site assessment.

RF infrastructure shall include but not limited to the following items:

- i. RF High Gain Antenna
- ii. Coaxial cable
- iii. Termination box
- iv. Other associated materials

If the contestable customer is a tenant, they must obtain prior approval from their landlord for such works to be carried out.

- (b) If the RF infrastructure is not feasible, the contestable customer shall facilitate, together with the building owner - the installation of Telco infrastructure to ensure the availability of mobile telecommunication coverage where the metering point is located. Customer shall co-ordinate with SPPG for such scenarios.

6.15.3 Additional Requirements for Contestable Customers on MV90 Meters

- (a) Existing contestable customers on MV90 meters are strongly encouraged to replace the MV90 meters to AMI meters which uses RF network for remote meter reading.
- (b) The customer or their LEW representative can contact Electrical Meters Section to arrange for MV90 meter replacement to AMI meter.

6.16 Maintenance Procedure

6.16.1 High Tension and Low Tension Supply with Capacity above 69kVA

- (a) All customers or their LEW representative shall write in to Electrical Meters Section to seek approval for any works that will require them to break SPPG metering seals for maintenance or any other purposes. Customers are to state in details the scope of works and are not allowed to break the seals prior to approval from Electrical Meters Section.
- (b) Upon approval from Electrical Meters Section to break seal, customer or their LEW representative shall take photographs of the SPPG metering seals before and after

breaking with the serial number of the seals clearly visible and submit to Electrical Meters Section.

6.16.2 Supply Capacity up to 69kVA

- [a] For any work that requires breaking of metering seals e.g. estate rewiring work, bulk meter shifting, upgrading of electrical wirings / replacement of meter boards etc., the LEW shall submit application to SP Services Ltd.
- [b] In the event of emergency maintenance, LEWs can break the seal to carry out the necessary works and inform Electrical Meters Section immediately for resealing arrangement. LEWs are reminded to provide photographs of the affected meter installation and metering seals before and after breaking with the serial number of the seals clearly visible for audit purposes.

7 Appendices

LETTER OF CONSENT FOR SUBMISSION OF APPLICATION FOR ELECTRICITY SUPPLY

Note:

- 1) Submission of the letter of consent as part of the supporting documents is compulsory during CS 1 and CS 5 online application submission.
- 2) The owner of the premise has to indicate that prior consent has been given to the Licensed Electrical Worker to submit applications on his/her behalf.
- 3) Similarly, the Licensed Electrical Worker has to acknowledge that he has been granted consent to submit the application on behalf of the owner.
- 4) A copy of the letter of consent is available on SP Services webpage for download under the Licensed Electrical Worker tab. A sample copy is attached.

Letter of Consent for Submission of Application for Electricity Supply

Date: _____

I / We, (Name) _____ of UEN No.: _____ or NRIC/FIN No:

Note : Please state the last 4 characters (i.e. last three digits and alphabet) of NRIC / FIN / passport or other personal identification number.

of (Address) _____ Tel: _____

(A) Hereby declare:-

- That I have at least one (1) small and embedded generating unit (e.g. solar photovoltaic) at the Premises and I am NOT GST registered. I attach herewith a copy of non - GST registration from IRAS:
- That I have at least one (1) small and embedded generating unit (e.g. solar photovoltaic) at the Premises and I am GST registered. My GST registration number and date are as follows and I attach herewith a copy of the GST registration letter from IRAS:
GST registration number: _____ GST registration date: _____
I agree that I will not issue any tax invoice for electricity sold to SP Services Ltd but hereby authorize SP Services Ltd to issue tax invoices on my behalf. I will notify SP Services Ltd immediately if my GST registration is cancelled or if I am issued with a new GST registration number.

(B) Hereby give full consent to the below-named Licensed Electrical Worker: -

- To submit an application for electricity supply to the premises at ("Premises"):

(C) Hereby declare:-

- That I am / we are the legal owner / authorized occupier of the Premises;
- That I am / we are agreeable for any correspondence on the above application to be sent via email at the following email address : _____

I (Name) _____ of License No: _____
(Name of Licensed Electrical Worker)

of (Address) _____ Tel: _____

Hereby declare that the legal owner / authorized occupier of the Premises has given permission for my submission of the application for electricity supply.

Signature of Customer (Date)

Signature of LEW (Date)

**Rubber stamp imprint required for corporate customers

FORM CS/3
Letter of Consent from the Landlord/Management Corporation

To: SP Group
 2 Kallang Sector
 Singapore 349277
 Attn: SP Services

Email: Install@spgroup.com.sg

ELECTRICITY SUPPLY TO _____
 [Full Address of the Customer]
 FOR _____
 [Name of Customer]

TOTAL LOAD ALLOWED FOR: _____ AT _____ VOLTS

PART I

- I have checked the loading of the electrical installation of the abovementioned building/complex and hereby confirm that the abovementioned load requirement can be catered for from the rising/horizontal mains system/main switchboard of the building/complex, and the total approved load to the entire building/complex will not be exceeded.
- I have no objection for the abovementioned load to be connected to the rising/horizontal mains system/main switchboard of the building/complex.
- The Electrical Installation Licence No. of the building/complex is _____.
- The electrical installation of the building/complex from which this load is to be connected is

Unmetered [i.e. without Master Account]

Metered under Master Account No. _____.

- I will check to ensure that the abovementioned installation is compatible with the electrical installation of the building/complex.

 Signature of Licensed Electrical Worker

Date: _____

Licence No: _____ / _____

Tel No: _____

Name: _____

Address: _____

S{_____}

PART II

I hereby give consent for the abovementioned customer to tap electricity supply of a capacity indicated above from the rising/horizontal mains system/main switchboard of the building/complex.

 Signature of Authorised Person

Date: _____

Name _____

Designation _____

Official Stamp of the
 Landlord/Developer/Management Corporation

13/10/11

FORM CS/3H
Letter of Consent from Housing & Development Board

To: SP Group
 2 Kallang Sector
 Singapore 349277
 Attn: SP Services

Email: Install@spgroup.com.sg

ELECTRICITY SUPPLY TO _____
 [Full Address of the Customer]

FOR _____
 [Name of Customer]

TOTAL LOAD ALLOWED FOR: _____ AT _____ VOLTS

PART I

1. I have checked the loading of the electrical installation of the above-mentioned building/complex and hereby confirm that the above-mentioned load requirement can be catered for from the rising/horizontal mains system/main switchboard of the building/complex, and the total approved load to the entire building/complex will not be exceeded.
2. I have no objection for the above-mentioned load to be connected to the rising/horizontal mains system/main switchboard of the building/complex.
3. The Electrical Installation Licence No. of the building/complex is _____.
4. The electrical installation of the building/complex from which this load is to be connected is:

Unmetered [i.e. without Master Account]

Metered under Master Account No. _____

5. I will check to ensure that the above-mentioned installation is compatible with the electrical installation of the building/complex.

 Signature of Licensed Electrical Worker Date: _____

Licence No.: _____ / _____ Tel No.: _____

Name: _____

Address: _____

S{ _____]

PART II

I hereby give consent for the above-mentioned customer to tap electricity supply of a capacity indicated above from the rising/horizontal mains system/main switchboard of the building/complex.

 Signature of Authorised Person Date: _____
 For and on behalf of Housing & Development Board

 Name Designation

Official Stamp of the
 Landlord/Developer/Management Corporation

19/10/11

REQUEST TO HANDOVER SUBSTATION

Date:

To: SP Group
 2 Kallang Sector
 Singapore 349277
 Attn: SP PowerGrid
 [CPW / CPE / DNP]

Dear Sir

PROJECT: ELECTRICITY SUPPLY TO _____

1. In connection with the electrification scheme [SPSL Appln No: _____], I wish to advise that the proposed SPPA substation has been completed in accordance with plans and specifications approved by your Company and the Competent Authority.
2. I confirm that the structural Professional Engineer in-charge has certified that the substation structure is constructed according to the approved plan to withstand the load specified by your Company.
3. I also certify that the electrical installation at the substation has been inspected and tested in accordance with the requirements of your Company as follows:
 - a Earth value of electrode system is _____ ohms.
 - b The continuity of each circuit protective conductor is satisfactory.
 - c All metal conduits have been bonded to earth.
 - d Polarity throughout the installation is correct.
 - e All single pole control devices are in live conductors only.
 - f The insulation resistance of the fixed wiring installation is _____ Megaohm.
 - g All flexible cords, switches, fuses, plugs and socket outlets are in good serviceable condition.
 - h The installation includes _____ Nos lighting points and _____ Nos socket outlets.
4. I shall be obliged if you could send your representative for a joint site inspection on _____, and thereafter to takeover the said substation.

Yours faithfully

 Signature of Licensed Electrical Worker

Name: _____

Address: _____

Tel No: _____

NB: This form must be submitted one week prior to the date for joint site inspection, which shall normally take place from 10 am to 12 noon.

SP SERVICES LTD

(Acting for itself and as agent for and on behalf of PUB and City Gas Pte Ltd [as trustee] for the supply of utilities, and as agent for Veolia ES Singapore Pte Ltd, Colex Environmental Pte Ltd, SembWaste Pte Ltd, 800 Super Waste Management Pte Ltd and Chiang Kiong Environmental Pte Ltd in relation to the collection of refuse.)

APPLICATION FORM FOR UTILITIES ACCOUNT

APPLICATION FOR WATER, ELECTRICITY, GAS AND/OR REFUSE COLLECTION SERVICES		[Co. Registration No. 199504470N]
For Application in Personal name:		
Name of Applicant [Mr/Mrs/Mdm/Ms/Dr] _____ ("the Consumer")	NRIC/FIN [Copy of NRIC/FIN is required]: _____ Date of Birth [DDMMYY]: _____	
Declaration <input type="checkbox"/> Please check here if you are an undischarged bankrupt.	Bankruptcy Number: _____	
For Application in Company name:		
Name of Company: _____ ("the Consumer")	Co Reg No.: _____	Co Reg Date: _____ Principal Activities [I] No.: _____ (As shown on your ACRA Business Profile)
Contact Person: _____		
Tel No. _____	Fax No. _____	
Handphone No. _____	E-mail address: _____ (For accounts under personal name, a monthly e-bill summary will be sent)	
Contact No. & Email address regarding your supplies (if different from above) _____		
Details of Premises		
a. Address of Premises _____ where supplies are required _____ ("the Premises")	S _____	
b. <input type="checkbox"/> Owner <input type="checkbox"/> Tenant		
c. <input type="checkbox"/> Residential Use <input type="checkbox"/> Business Use (A Security Deposit is required before the application can be processed)		
d. Mailing Address in Singapore _____ (if different from the Premises) _____	S _____	
e. Please indicate your preferred turn-on date, which will be subjected to the availability of our appointments/resources. Preferred date of Turn-on / Taking over supplies:		
Express turn-on of supplies requested within 24 hours is subject to the availability of appointments and an express charge. Next day turn-on/Express service does not apply for premises without meters or requiring a Licensed Electrical Installation. Please note that supplies will not be turned on if our technician finds that the meter is not connected to the electrical installation or has been rewired at your premises.		
For payment of deposit via cheque, please make the cheque payable to SP Services Ltd. Please note that we may require documentary proof of occupancy of the premises when we process your application. We will contact you if required.		
I/we make application(s) for the following utilities:		
<input type="checkbox"/> Gas supply from City Gas Pte Ltd [as trustee]* <input type="checkbox"/> Electricity supply from SP Services Ltd** <input type="checkbox"/> Water supply from the PUB		
*For Gas Turn-on /Installation, please call City Gas Pte Ltd [as trustee] at 1800-555 1661 for an appointment. Installation and Termination of gas supply fees apply. You need not call if the gas supply for the previous occupant is connected.		
**I/we acknowledge that I/we am/are required to engage a licensed electrical worker [LEW] to inspect and test my electrical installation if I have made any alteration or rewiring to it. Thereafter, the LEW will lodge a copy of Certificate of Compliance (CoC) together with this application to SPGroup to check my electrical installation if the electrical installation is exempted from an Electrical Installation Licence.		
For application for Electricity Supplies above 45 kVA, you are required to submit the "Acknowledgement of Electrical Installation Licence".		
Waterborne Fee will start from the date of water supply turn-on. Refuse collection charges (if applicable) will start from the opening of account.		
*For Non Domestic Application (please indicate): <input type="checkbox"/> Temp Supply Supply Application No.: _____ <input type="checkbox"/> Permanent Supply		

- I/we agree that the opening of the utilities account is subject to the existing customer's objection and SP Services Ltd has the rights to terminate my utilities account should the existing account holder object to my taking over the account.
- I/we agree that each application for a utility, when accepted, will constitute a binding contract between myself/ourselves and PUB / SP Services Ltd / City Gas Pte Ltd [as trustee] / Veolia ES Singapore Pte Ltd/ Colex Environmental Pte Ltd/ SembWaste Pte Ltd/ 800 Super Waste Management Pte Ltd and/or Chiang Kiong Environmental Pte Ltd [as the case may be] and I/we agree that such contract shall be separate and independent from each other and shall be separately enforceable.
- In the event that I/we make an application for gas at a later date, I/we agree to be bound by the terms and conditions for supply of gas set out in Part III overleaf and such other terms and conditions which City Gas Pte Ltd [as trustee] may, at its absolute discretion, notify and impose. I/we understand that nothing herein shall be construed as an offer by City Gas Pte Ltd [as trustee] to supply gas to me / us and that City Gas Pte Ltd [as trustee] has the absolute discretion to reject my application for gas supply for any reason.
- I/we acknowledge and agree that SP Services Ltd reserves the right to transfer any amounts due and owing arising from my/ our previous/ closed account to an existing/ new account belonging to me/ us.
- I/we agree to be bound by the terms and conditions specified by each supplier as set out in Part I [Water Supply] / Part II [Electricity Supply] / Part III [Gas Supply]/ Part IV [Collection of Refuse] overleaf.
- I/we acknowledge and agree that PUB, SP Services Ltd, City Gas Pte Ltd [as trustee], Veolia ES Singapore Pte Ltd, Colex Environmental Pte Ltd, SembWaste Pte Ltd, 800 Super Waste Management Pte Ltd and/or Chiang Kiong Environmental Pte Ltd [as the case may be] may collect, use and disclose to any third party any and all particulars relating to my/our personal information for the purposes of (i) providing the requested services, (ii) billing and account management (including debt collection or recovery); (iii) conducting surveys or obtaining feedback; (iv) informing me / us of their or their related entities' and business affiliates' services and offers (unless I/we duly inform you otherwise); and (v) complying with all applicable laws and regulations, and business requirements.

SP SERVICES LTD

(Acting for itself and as agent for and on behalf of PUB and City Gas Pte Ltd [as trustee] for the supply of utilities, and as agent for Veolia ES Singapore Pte Ltd, Colex Environmental Pte Ltd, SembWaste Pte Ltd, 800 Super Waste Management Pte Ltd and Chiang Kiong Environmental Pte Ltd in relation to the collection of refuse.)

PART I

Terms and Conditions of the Contract for the Supply of Water by the PUB

- 1 The Consumer shall pay an initial deposit and maintain it at an amount not less than one and a half times the monthly charges. For non-Singaporeans and non-permanent residents an amount not less than 3 times the monthly charges.
- 2 The Consumer shall accept liability for this account.
- 3 Either party may give 4 working days' notice in writing to the other party to terminate this agreement.
- 4 If the water meter does not in the opinion of PUB correctly register the amount of water supplied to the Premises, PUB shall be entitled to charge such sum as it shall assess and the Consumer shall accept such assessment as final and conclusive.
- 5 The Consumer shall pay for the water supplied to the Premises at the appropriate water tariff according to the use of the Premises. The Consumer shall notify PUB of the change of use of the Premises within 7 days of such change.
- 6 The Consumer shall pay a fee on every reminder issued to the Consumer for failure to make payment in accordance with a bill sent to the Consumer.
- 7 The Consumer shall pay a late payment charge of 1% on any outstanding amount owed by the Consumer, or at such rate as may be gazette by PUB from time to time.
- 8 PUB shall not be liable for any failure or inconsistency in the water supply to the Premises whatsoever and howsoever caused.

PART II

Terms and Conditions of the Contract for the Supply of Electricity by SP Services Ltd ("SP Services")

- 1 The Consumer shall pay an initial deposit and maintain it at an amount not less than one and a half times the monthly charges. For non-Singaporeans and non-permanent residents an amount not less than 3 times the monthly charges.
- 2 The Consumer shall accept liability for this account.
- 3 Either party may give 4 working days' notice in writing to the other party to terminate this agreement.
- 4 If the electricity meter does not in the opinion of SP Services correctly register the amount of electricity supplied to the Premises, SP Services shall be entitled to charge such sum as it shall assess.
- 5 The Consumer shall pay for the electricity supplied to the Premises at such rates of electricity tariffs for the appropriate category of consumer as is fixed by SP Services from time to time.
- 6 The Consumer shall pay a fee, as is fixed by SP Services from time to time, for every reminder issued to the Consumer for failure to make payment in accordance with a bill sent to the Consumer.
- 7 The Consumer shall pay a late payment charge of 1% on any outstanding amount owed by the Consumer.
- 8 SP Services shall not be liable for any failure or defect in the supply of electricity to the Premises whatsoever and howsoever caused.

PART III

Terms and Conditions of the Contract for the Supply of Gas by City Gas Pte Ltd [as trustee] ("City Gas")

- 1 City Gas has appointed SP Services Ltd to be its agent for the opening and termination of this gas supply account, and the billing, collection and settlement of all charges under this account.
- 2 The Consumer shall pay an initial deposit and maintain it at an amount not less than one and a half times the monthly charges. For non-Singaporeans and non-permanent residents an amount not less than 3 times the monthly charges.
- 3 The Consumer shall accept liability for this account.
- 4 Either party may give 4 working days' notice in writing to the other party to terminate this agreement.
- 5 If the gas meter does not in the opinion of City Gas correctly register the amount of gas supplied to the Premises, City Gas shall be entitled to charge such sum as it shall assess.
- 6 The Consumer shall pay for the gas supplied to the Premises at such rates of gas tariffs for the appropriate category of consumer as is fixed by City Gas from time to time. The Consumer shall notify SP Services Ltd of the change of use of the Premises within 7 days of such change.
- 7 The Consumer shall pay a fee, as is fixed by City Gas from time to time, for every reminder issued to the Consumer for failure to make payment in accordance with a bill sent to the Consumer.
- 8 The Consumer shall pay a late payment charge of 1% on any outstanding amount owed by the Consumer.
- 9 City Gas shall not be liable for any failure or defect in the supply of gas to the Premises whatsoever and howsoever caused.

PART IV

Terms and Conditions of the Contract for the Collection of Refuse by either Veolia ES Singapore Pte Ltd, Colex Environmental Pte Ltd, SembWaste Pte Ltd, 800 Super Waste Management Pte Ltd and Chiang Kiong Environmental Pte Ltd [collectively referred to as "Refuse Collection Companies"]

- 1 The Refuse Collection Companies have appointed SP Services Ltd to be their agent for the opening and termination of this refuse collection account, and the billing, collection and settlement of all charges under this account.
- 2 The Consumer shall accept liability for this account.
- 3 Either party may give 4 working days' notice in writing to the other party to terminate this agreement.
- 4 The Consumer shall pay for the refuse collection service performed at the Premises at such rates for the appropriate category of consumer as is fixed by the National Environment Agency from time to time or at such rates determined between the Consumer and the relevant Refuse Collection Company where the Premises do not fall under the Public Waste Collection Scheme and the refuse collection is contracted privately. The Consumer shall notify SP Services Ltd of the change of use of the Premises within 7 days of such change.
- 5 The Consumer shall pay a fee, as is fixed by the Refuse Collection Companies from time to time, for every reminder issued to the Consumer for failure to make payment in accordance with a bill sent to the Consumer.
- 6 The Consumer shall pay a late payment charge of 1% on any outstanding amount owed by the Consumer.
- 7 The Refuse Collection Companies shall not be liable for any failure or defect in the collection of refuse at the Premises whatsoever and howsoever caused.

.....
Consumer's Signature / Date
Co Stamp (Where applicable)

.....
Name, Designation & NRIC / FIN No.
of Person signing for the Company

*I confirm that I am the applicant and that details given in the Utilities Application are true and accurate and I shall not hold SP Services Ltd responsible for any fraudulent acts on my part.

For Official Use	Utility A/C No: _____
Application Collected by: _____	Date of Application received: _____
Deposit to be billed \$ _____	Request for Giro Form <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
Appt Date and Time Scheduled: _____	Remarks: _____

Walk-in: 8 Cross Street #02-01/03 PWC Building Singapore 048424 Mail: [Attn: Processing Unit] SP Group Singapore Post Centre PO Box 108 S914004
Enquiry Hotline: 1800-2222 333 Fax: 6304 8229 e-mail: spsupply@spgroup.com.sg

Version 4.0 / 07/17

APPLICATION FOR INTERBANK GIRO [ORIGINAL COPY REQUIRED]

Please tick:

 New Application Change of Bank Account

Please glue & seal here. Do not staple.

Please glue & seal here. Do not staple.

PART 1: FOR APPLICANT'S COMPLETION

Date: [DD/MM/YY]

-	-
---	---

Name of Utilities Account Holder

--	--	--	--	--	--	--	--	--	--

To: Name of Bank:

--	--	--	--	--	--	--	--	--	--

Branch

--	--	--	--	--	--	--	--	--	--

Utilities Account Number (1 account per form)

--	--	--	--	--	--	--	--	--	--

Premises Address (to which services are to be provided)

Block / House Number

--	--	--	--	--	--	--	--	--	--

Street

--	--	--	--	--	--	--	--	--	--

Unit Number

#	<input type="text"/>	-	<input type="text"/>						
---	----------------------	---	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

Postal Code

--	--	--	--	--	--	--	--	--	--

- (a) I/We hereby instruct you to process SP Services Ltd instructions to debit my/our account.
- (b) You are entitled to reject SP Services Ltd debit instructions if my/our account does not have sufficient funds and charge me/us a fee for this. You may also at your discretion allow the debit even if this results in an overdraft on the account and impose charges accordingly.
- (c) This authorisation will remain in force until termination by written notice sent to my/our address last known to you or upon receipt of my/our revocation through SP Services Ltd.

My/Our Name(s) As in Bank Account:

--	--	--	--	--	--	--	--	--	--

My/Our Bank Account No.:

--	--	--	--	--	--	--	--	--	--

NRIC/ FIN/ Passport/ UEN No.:

--	--	--	--	--	--	--	--	--	--

(Please Do NOT provide credit card account no.)

Amendments made on the form must be countersigned by the bank account holder. Use of correction fluid / tape is not allowed.

--	--	--	--	--	--	--	--	--	--

My/Our Signature(s)/Thumbprint(s)/Company Stamp
(as in bank's records)

Please remember to sign in this box.

Please impress your thumbprint
clearly if your bank account is
operated by thumbprint.

Please verify the thumbprint at bank.

Note: The bank accounts below are solely for GIRO collection. Please DO NOT use the accounts below for any payment Fund Transfer to SP Services Ltd.

PART 2: FOR SP SERVICES LTD COMPLETION

Bank	Branch	SP Services Ltd Account Number
<input type="checkbox"/>	7 3 7 5 0 0 1 9 0 1 3 4 5 3 3 4 5	(UOB)
<input type="checkbox"/>	7 1 7 1 0 0 1 0 0 1 0 0 1 8 7 5 2	(DBS)

--	--	--	--	--	--	--	--	--	--

Bank	Branch	Account Number To Be Debited

(DBS)

PART 3: FOR BANK'S COMPLETION

To: SP Services Ltd

This application is hereby REJECTED [Please tick] for the following reason(s):

--	--

Signature / Thumbprint # differs from Bank's records
 Signature / Thumbprint # incomplete / unclear #
 Account operated by signature / thumbprint #

--	--

Wrong account number
 Amendment not countersigned by customer
 Others: _____

Name of Approving Officer

SP Services Ltd 2 Kallang Sector Singapore 349277

Authorised Signature

Date

Please delete where applicable
UEN : 199504470N
01/03/17

Please glue & seal here. Do not staple.

Please glue & seal here. Do not staple.

TYPES AND LAYOUT OF SUBSTATION

The type of substation required will depend on the customer's load requirement. SPSL shall endeavor to provide the requirement of the substation within 10 business days following the receipt of application form.

Example of typical layout plans and details for substations of the independent building type are given in Appendices 11 to 15.

As a guide, the types of substations applicable for the various load requirements are as follows: -

Load Requirement	Primary Distribution Voltage	Room Size (M) L x W x H	Drawing References
Up to 1,000 kVA at 400/230V	22kV	Switchroom: 6.0 x 5.7 x 5.6 Transformer: 4.0 x 4.5 x 3.6	
Up to 2,000 kVA at 400/230V	22kV	Switchroom: 7.0 x 6.7 x 5.6 Transformer: 6.7 x 4.5 x 3.6	Appendices 11
Up to 4,250 kW at 22kV	22kV	Switchroom: 6.0 x 6.2 x 5.6	
Up to 12,750 kW at 22kV	22kV	Switchroom: 9.3 x 6.2 x 5.6	

The functional and safety requirements inclusive of the Workplace Safety and Health (Work at Height) Regulations 2013 & Amendment Regulations 2014 for the substation must be complied with. For example, the minimum clear height of paved vehicular access shall be 4.5m (1-storey), and 5.5m (1½-storey) for the delivery area directly in front of the substation.

Subject to the layout and access being suitable, the customer may incorporate the substation as part of his main building. The typical layout plans shown in this handbook depict only the functional requirements.

SUBMISSION OF SUBSTATION SITE AND LAYOUT PLANS

Before construction of the substation, the LEW shall submit to SPPG, 2 sets of plans showing all relevant information for vetting. These include [a] site / location of the proposed substation in relation to the rest of the development, [b] detailed plans layout, [c] sections and elevations, [d] electrical layout c/w single-line drawing, and [e] all relevant miscellaneous details. Upon approval, one set of endorsed plans shall be returned to LEW.

All plans/drawings are to be submitted in A1 or A2 size paper. All pages are to be signed by the LEW who is responsible for the planning and design of the proposed substation. To facilitate processing, LEW covering letter should include SPPG and MWP references, Project title and name / contact number of his engineer-in-charge. "Checklist for Submission of Substation Plans (Appendix 14) should also form part of the plans submission.

In the case of plans re-submission, all amendments (addition/deletion/revision) must be highlighted in the new set of drawings and listed out in the covering letter.

All plans are to be drawn to scale [1:50 for main layout, 1:100 for sections, elevations, etc] with total dimensions and breakdown dimensions/all spacing shown clearly.

Alternative Electronic e-submission: In line with current trend, submission in digital format has been accepted as an alternative format. Sequential layout format as the conventional (manual) version similarly applies. Comments and replies shall be offered digitally via e-mail. The e-mail addresses dedicated for the respective zone for submission are listed as follows :-

- i) abbasmohdsupiah@spgroup.com.sg [East Zone]
- ii) liqing@spgroup.com.sg [West Zone]

Substation Site Plans

These plans should show the location of the proposed substation(s) in relation to the surrounding area and should include the following:

- 1 The proposed substation(s) – to be highlighted
- 2 Customer's intake switchroom(s) ("CSR") and service cable route/set-up to substation;
- 3 SPPA's main incoming cable entry with sectional details inclusive of roadside drain top/invert level on layout plan
- 4 SPPA's main incoming cable entry with sectional details inclusive of roadside drain top/invert level on layout plan
- 5 Access driveway width, finish & headroom, where applicable including highlighting it up to development's entrance to public road
- 6 North-East Gridlines or 2 NE survey coordinates.
- 7 Endorsement Block : complete with MWP Reference No., Applied load at specific voltage level, CSR location (level), onus on party to provide/ install/ maintain service cables, Target date of energization.
- 8 Development Title and address

Substation Design/Layout Plans

It is mandatory that the submission shall include the following:

- 1 Salient requirements for the design of the substation are as listed in Appendix 15. Unless explicit waiver is granted, these requirements are to be incorporated in the architectural and structural plans
- 2 Plan, front, rear and side elevations with at least 3 cross sections showing the surrounding roads, cable chamber, switch room beams and clear height, switch room floor openings, transformer plinths, trenches and other pertinent details;
- 3 Space usage of adjoining upper floor, basement as well as adjacent spaces surrounding the substation shall be stated if substation forms part of the owner's building.
- 4 An AutoCAD softcopy of the endorsed substation site/location shown within the overall development as shown on the site/location plans to be emailed to our Singapore Power Infocomm Technology Department to mwp@spgroup.com.sg to facilitate our digitization in our mapping system.

Important Note: It is the onus of the LEW in charge to liaise with the project architects and structural engineers to ensure that all requirements as endorsed on the drawings are incorporated in the architectural and structural plans prior to the commencement of the substation construction.

22kV / LV SUBSTATION

ROOF PLAN

LAYOUT PLAN

22kV / LV SUBSTATION

LEGEND OF ELECTRICAL INSTALLATION

- 2 x 28W T5 FLUORESCENT LAMP FIXED TO WALL OR UNDER CEILING
- 60A DISTRIBUTION SWITCHBOARD (MCB AND RCCB (63A/30mA IT) CONTROLLED)
- 13A METAL CLAD SWITCHED SOCKET OUTLET
- METAL CLAD SWITCH
- 2 x 28W T5 FLUORESCENT LAMP FIXED TO WALL WITH WIRE MESH GUARD
- 20A DP ISOLATOR (RCCB BY-PASSED)
- 60A DP ISOLATOR

NOTES:

- 1) GENERAL REQUIREMENTS FOR ELECTRIC SUBSTATION LAYOUT AS SHOWN IN APPENDIX 15 OF THE HANDBOOK ON HOW TO APPLY FOR ELECTRICITY CONNECTION, TO BE INCORPORATED INTO THE ARCHITECTURAL PLAN(S) [THE WHOLE OF THESE NOTES ARE TO BE REPRODUCED ON THE LAYOUT PLAN OF THE SUBSTATION SUBMITTED FOR APPROVAL AND ENDORSEMENT]
- 2) THIS DRAWING SERVES AS A GENERAL GUIDELINE ONLY AND IS SUBJECT TO MODIFICATIONS AS AND WHEN REQUIRED WITHOUT PRIOR NOTICE.
- 3) ALL DIMENSIONS ARE IN MILLIMETRES.

DETAILED PLAN OF SWITCHROOM

INCLUDING ELECTRICAL LAYOUT

DETAILED CABLE CHAMBER PLAN

INCLUDING ELECTRICAL LAYOUT

22kV / LV SUBSTATION

SECTION X - X**SECTION P-P**

Scale 1:50

SECTION Q-Q

Scale 1:50

22kV / LV SUBSTATION

DETAIL AT HT CABLE TRENCH CORNER

SECTION Z - Z

DETAIL AT T-TRENCH

PLAN OF ALUMINIUM TRAP DOOR AND CATLADDER

22kV / LV SUBSTATION

ROOF EAVE AND GLASS BLOCK

PC VENT BLOCK DETAIL

ISOMETRIC VIEW

[Scale: NTS]

VENT PANEL

[Scale: NTS]

22kV / LV SUBSTATION

DETAILS OF RAILINGS (FIXED / REMOVABLE)

22kV / LV SUBSTATION**TRENCH AND GRATINGS**

TRENCH WIDTH (D)	X (L)	Y (W)
600/700	700/800	300
800/850	900/950	250
900	1000	200
1000/1200	1100/1300	150
1600	1700	100

**TYPICAL HEAVY DUTY HOT-DIPPED
GALVANISED MILD STEEL GRATING DETAIL**

Scale : NOT TO SCALE

CABLE TRENCH OPENING

SCALE: N.T.S

SECTION G-G

SCALE: N.T.S

TRANSFORMER ROOM LOUVRED DOOR WITH HASP & STAPLE

GENERAL NOTES:

- 1a. All aluminum shall be anodized in bronze colour [18 microns];
- 1b. Alternatively, the door finish maybe powder coated. Such finish being a polyester thermosetting powder electrostatically applied and oven baked to cure. This door coating maybe selected for its resistance to weather and its overall durability.
2. Door to be fitted with good quality door hook or magnetic door catch.
3. All rivets used in door fabrication are to be of Stainless Steel type including that of the butt hinge mounting.

TRANSFORMER ROOM LOUVED DOOR LATCHED INTERNALLY

GENERAL NOTES:

- 1a. All aluminum shall be anodized in bronze colour [18 microns];
- 1b. Alternatively, the door finish maybe powder coated. Such finish being a polyester thermosetting powder electrostatically applied and oven baked to cure. This door coating maybe selected for its resistance to weather and its overall durability.
2. Door to be fitted with good quality door hook or magnetic door catch.
3. All rivets used in door fabrication are to be of Stainless Steel type including that of the butt hinge mounting.

SWITCHGEAR LOUVRED DOOR

GENERAL NOTES:

- 1a. All aluminum shall be anodized in bronze colour [18 microns];
- 1b. Alternatively, the door finish maybe powder coated. Such finish being a polyester thermosetting powder electrostatically applied and oven baked to cure. This door coating maybe selected for its resistance to weather and its overall durability.
2. Door to be fitted with good quality door hook or magnetic door catch.
3. All rivets used in door fabrication are to be of Stainless Steel type including that of the butt hinge mounting.

SWITCHGEAR AND CABLE CHAMBER EXIT DOOR

GENERAL NOTES:

- 1a. All aluminum shall be anodized in bronze colour [18 microns];
- 1b. Alternatively, the door finish maybe powder coated. Such finish being a polyester thermosetting powder electrostatically applied and oven baked to cure. This door coating maybe selected for its resistance to weather and its overall durability.
2. Door to be fitted with good quality door hook or magnetic door catch.
3. All rivets used in door fabrication are to be of Stainless Steel type including that of the butt hinge mounting.

**TYPICAL SECTION THROUGH
ALUM FLUSHED DOOR**

SCALE N.I.S.

GENERAL NOTES:

1a. ALL ALUMINIUM DOOR SHALL BE ANODISED IN BRONZE COLOUR (18 MICRONS) PROCESS COMPLYING WITH B.S. 1615:1972 OR

1b. ALL ALUMINIUM DOORS MAY BE POWDER COATED. THE FINISHES BEING A POLYESTER THERMOSETTING POWDER ELECTROSTATICALLY APPLIED AND OVEN BAKE TO CURE. THE COATING BEING SPECIFICALLY SELECTED FOR ITS RESISTANCE TO WEATHER AND OVERALL DURABILITY.

2. ARCHITECTS/ DEVELOPER MAY OPT FOR LOUVRED DOOR PROVIDED THE LOUVRES ARE BLANK-OFF WITH ALUMINIUM SHEET BEHIND DOOR WITH BEADING.

3. 1500mm HIGH CABLE CHAMBER & 2100mm HIGH FOR SWITCHROOM.

GENERAL NOTES:

1a. ALL ALUMINIUM DOOR SHALL BE ANODISED IN BRONZE COLOUR (18 MICRONS) PROCESS COMPLYING WITH B.S. 1615:1972 OR

1b. ALL ALUMINIUM DOORS MAY BE POWDER COATED. THE FINISHES BEING A POLYESTER THERMOSETTING POWDER ELECTROSTATICALLY APPLIED AND OVEN BAKE TO CURE. THE COATING BEING SPECIFICALLY SELECTED FOR ITS RESISTANCE TO WEATHER AND OVERALL DURABILITY.

2. ARCHITECTS/ DEVELOPER MAY OPT FOR LOUVRED DOOR PROVIDED THE LOUVRES ARE BLANK-OFF WITH ALUMINIUM SHEET BEHIND DOOR WITH BEADING.

3. 1500mm HIGH CABLE CHAMBER & 2100mm HIGH FOR SWITCHROOM.

HASP AND STAPLE

GENERAL NOTES:

- 1a. All aluminium shall be anodized in bronze colour (18 microns);
- 1b. Alternatively, the door finish maybe powder coated. Such finish being a polyester thermosetting powder electrostatically applied and oven baked to cure. This door coating maybe selected for its resistance to weather and its overall durability.
2. Door to be fitted with good quality door hook or magnetic door catch.
3. All rivets used in door fabrication are to be of Stainless Steel type including that of the butt hinge mounting.

ALUMINIUM VENT

GATE DETAILS

CHECKLIST FOR SUBSTATION BUILDING PLAN SUBMISSION

Proposed : _____

Name of Licensed Electrical Worker (LEW) / Qualified Person (QP) : _____

BP No (if any): _____

<u>ITEMS</u>	<u>YES</u>	<u>NO</u>
1 Drawings in A1 or A2 series.	<input type="checkbox"/>	<input type="checkbox"/>
2 Plan, front, rear and side elevations included.	<input type="checkbox"/>	<input type="checkbox"/>
3 Cross-sections in relation to roads and immediate surroundings included.	<input type="checkbox"/>	<input type="checkbox"/>
4 Detailed layout scales in 1:50 for all plans and 1:100 for all sections and elevations.	<input type="checkbox"/>	<input type="checkbox"/>
5 Substation requirements stated in Handbook on How to Apply for Electricity Connection including latest updating are complied with.	<input type="checkbox"/>	<input type="checkbox"/>
6 Plans duly signed by the Licensed Electrical Worker / QP.	<input type="checkbox"/>	<input type="checkbox"/>
7 Proper vehicular access to the substation from main road coloured.	<input type="checkbox"/>	<input type="checkbox"/>
8 I have advised the structural PE that substation structure is to be designed to withstand the loading specified in the Handbook and all structural requirements have been reflected in this submission.	<input type="checkbox"/>	<input type="checkbox"/>
9 All trenches/floor openings not affected by any beam.	<input type="checkbox"/>	<input type="checkbox"/>
10 Required clear (from underside of any beam) of all equipment rooms and cable chamber complied with.	<input type="checkbox"/>	<input type="checkbox"/>
11 No column within substation.	<input type="checkbox"/>	<input type="checkbox"/>
12 No wet area above substation.	<input type="checkbox"/>	<input type="checkbox"/>
13 Location of Customer's Switch room and proposed service cable route shown. SPPG/ owner (delete as appropriate) to provide service cables.	<input type="checkbox"/>	<input type="checkbox"/>
14 This installation is required to or would like to receive interim supply via mobile generator.	<input type="checkbox"/>	<input type="checkbox"/>
15 Location of Customer's LT Switch room / remote connection point for the connection of mobile generator shown.	<input type="checkbox"/>	<input type="checkbox"/>
16 I undertake to advise the architect and structural PE to ensure that all the requirements as endorsed, are incorporated into the architectural and structural plans prior to substation construction	<input type="checkbox"/>	<input type="checkbox"/>
17 Previous drawings with SPPG's comments attached (for resubmission case)	<input type="checkbox"/>	<input type="checkbox"/>
18 All additions / deletions / amendments coloured	<input type="checkbox"/>	<input type="checkbox"/>
19 Any encumbrances? If so, please highlight.	<input type="checkbox"/>	<input type="checkbox"/>
20 Latest edition of Appendix 15 (Notes on Substation Salient Layout Requirements) appended.	<input type="checkbox"/>	<input type="checkbox"/>

Signature & Stamp of Licensed Electrical Worker

Licence No

Date

Note: Please tick in appropriate box for all items.

This checklist is to be submitted for every submission / re-submission.

SUBSTATION SALIENT LAYOUT REQUIREMENTS TO BE INCORPORATED IN THE ARCHITECTURAL PLANS

ITEM	REQUIREMENT
Location	Proposed substation to be located on flood-free area on level above Minimum Platform Level (MPL) as declared by NEA. [LEW to furnish relevant letter from NEA]
Security Access	<p>24/7 unrestricted/unimpeded security access to be provided. Types: 24-hour manned guard house preferred.</p> <p><u>Dedicated access:</u> c/w 1.8m high, 4m wide heavy duty aluminium hollow block gate to standard details. (see Appendix 13 for gate details).</p> <p><u>Shared access:</u> to provide gate with dual-locking facility.</p> <p><u>Unmanned gate:</u> to provide call panel / intercom facility / CCTV linked to remote 24-hour manned control room.</p> <p>24-hour free [unmanned] access: to state, if relevant.</p>
Driveway/Access Road	<p><u>Width & Finishes:</u> to be of minimum 4.0m wide on “flat” ground. A gradient greater than 1:15 is not acceptable at equipment delivery area in front of the switch room. Surface to be paved with premix/tarmac, concrete, interlocking paviours, granite tiles, cobble stone or marble only. Grasscell or grasscrete as material for driveway finishes is not acceptable.</p> <p><u>Loading:</u> To withstand heavy vehicles with laden load of 40 tonnes for all 22kV & 6.6KV substations.</p> <p><u>Headroom:</u> 4.5m minimum clear to be maintained throughout the entire route for vehicular passage. Headroom requirement at equipment delivery area [in front of switch room] is 5.5m minimum for 1½ - storey type of substation. 4.5m headroom is sufficient for 1-storey substation.</p> <p>No parking lots are to be drawn in such a way that car parked over them would obstruct vehicular access to the substation.</p>
Cable Entry Ducts	<p><u>Type:</u> Heavy duty (Class C) UPVC pipes of 150mm diameter in concrete jacket to be provided.</p> <p><u>Pipe Termination:</u> To be terminated 300mm beyond boundary line or the roadside drain abutting public road at a depth of not exceeding 2.0m from the finished road level. Maximum 2-layer configuration is allowed and is to be laid at an angle not greater than 30 degrees tilting towards the external. All installed pipes to pass through Mandrel Tests prior to inspection by SPPG. (see Appendix 15.1)</p> <p><u>Pipe Clearance:</u> To clear 2.5m minimum from any N-Park tree, fire hydrant, manhole, OG Box, lamp post etc. All street furniture are to be clearly shown. Termination of pipes at rigid pavement is not permitted.</p> <p><u>Pipe Encasement:</u> All entry pipes within owner's premises to be encased in concrete jacket, including those installed at high level of basement level. Adequate cable plate of appropriate voltage level covering the width of the encasement installed and laid along the route of the connecting pipes shall be provided. Lead-in pipes on suspended tray/ladder are not permitted.</p> <p><u>Pipe Sealant:</u> All entry pipes c/w pulling ropes to be sealed with removable water-tight and gas-tight material at both ends upon installation. Approved compound types are : [i] Viscotaq @ Visco Sealant, [ii] Sealtaq @ Aquablock, [iii] 4416 Duct Sealant Kit 3M, [iv] Densoseal 16A.</p> <p><u>Sectional View:</u> Full and detailed sectional view, including draw pit(s) if any, reflecting boundary line, depth of pipes, ground services to be shown.</p> <p>HDB Precinct Projects: For new substations, the entire cable entry pipe routing to be provided by developer/HDB. For upgrading projects, entry pipe provision is under SPPG's purview except for areas where pipes encroach onto building apron, linkway, special landscaping area, covered walkway, EPS gantry, footpath tiles and drain undercrossing structure.</p> <p>Non-HDB Projects within HDB Precinct: For Non-HDB projects, eg. schools and institutions, religious buildings, commercial malls, private condominium, developer is obligated to provide lead-in pipes not just beyond the site boundary, but to the nearest public road if there is no suitable network cables within the precinct from which supply could be tapped.</p>
Letter of Undertaking (LOU)	<p>For lead-in pipe structure overcrossing ENV drain: Written consent from PUB (Catchment & Waterways Dept [C&WD]) and design approval by SPPG both to be obtained prior to construction.</p> <p>Upon approval, a back-to-back LOU to be issued by the developer to SPPG Project Engineer / Officer at time of substation inspection, or earlier.</p>

Cable Entry Ramp	[a]	Avoid being in the way of escape door, areas below switchgear and LT board, if possible.
	[b]	For service cable connection via cable ramp to CSR, the height clearance shall be capped at 250mm max.
	[c]	Walls and floors to be plastered, rendered waterproof.
	[d]	To be sand-filled with washed dry sand and covered with removable heavy duty hot-dipped galvanized mild steel gratings after cable installation.
Cable Trenches	[a]	<u>Depth</u> : normal trenches within substation for LT board and T/F tails are of depth 900mm. However, for 1-storey type set-up, the “double trench” shall be of depth 1500mm. Cat ladder to be provided within to facilitate access to base of trench.
	[b]	For service cable connection via cable trench, the height clearance at separation wall shall be capped at 250mm max.
	[c]	To be sand-filled with washed dry sand and covered by removable heavy duty hot-dipped galvanized mild steel gratings after cable installation.
	[d]	<u>Grating support</u> : At L- or T-junctions of trench, angle-iron bar [or flat bar] to be solidly provided for grating support. [See details of “grating support”]. Grating laid must be able to withstand a minimum load of 100kg.
	[e]	No beams shall be allowed within / across the trenches.
Draw Pit	[a]	Sunken type: applicable to area / surface of premix [tarmac] finishes only ; pit to be 800mm below road surface.
	[b]	Surface or flushed type: easy access to flushed removable covers dispenses the need for excavation; applicable to driveway of paved finishes such concrete, marble, granite tiles, cobbled stone, interlocking pavers and grass. For practical reason, in the case of grass, no part over the exposed pit is allowed for flowering plants or shrubs to be planted. SPPG shall not be held liable for any damage to vegetation rendered by owner over the draw pit in any activities involving pit access.
	[c]	Weight of pit cover: to be of manageable weight less than 55kg/piece.
	[d]	Depth: cat ladder to be provided for access to base for all cases when the depth of the pit proper is in excess of 1.5m.
Cable Chamber "Basement"	[a]	<u>Type/Loading</u> : To be of ‘suspended’ type and of floor loading 400kg/m ² minimum.
	[b]	<u>Floor level drop</u> : 150mm above the external apron / driveway level and be above MPL as declared by NEA.
	[c]	<u>Headroom clearance</u> : floor-to-floor [switch room to chamber] height difference is to be at least 2m. A minimum headroom of 1.5m from bottom of beam support to finished floor level [FFL] be maintained.
	[d]	<u>Door</u> : Single-leaf, heavy-duty aluminium solid door of dimension [1.2mW x 1.5mH], complete with door handle and 5 nos. of shoot bolts on internal side [See door details] and restraining door hooks externally.
	[e]	<u>Warning sign plates</u> : To affix the following:
	[i]	“No Smoking” sign plate prominently affixed on external side of door.
	[ii]	“Hard Hat Area” sign plate prominently affixed on chamber wall near cat ladder area.
	[f]	<u>Warning strip</u> : To paint a 50mm [H] warning strip on the front and back of all beams with red luminous paint.
	[g]	<u>Ventilation</u> : Adequate natural ventilation to be provided with PC vent block panels only, installed at height 200mm min from FFL. Aluminium louvres are not permitted on this level.
	[h]	Wall and floor to be efficiently waterproofed. Adequate drainage to be provided, where necessary.
Switch room	[a]	<u>Height</u> : Clear Headroom of minimum 3.1m is to be complied with. No free column is allowed within the switch room.
	[b]	<u>Floor rendering</u> : Floor to have a 50mm thick cement rendering including a 20mm granolithic smooth finish of cement, granite chips and sand in the ratio of 1:1:1 plus 9kg ironite or equivalent approved hardener to each 45 kg of cement. Final rendering of switch room floor to be done after installation of switchgear floor frame.
	[c]	<u>Floor loading</u> : Switch room floor to withstand a loading of 1,600kg/m ² . Clearances allowed for front and rear beam supports from HT opening are 200mm and 400mm respectively. HT and LT openings are to be beam-free. All floor beam supports to be shown dotted.
	[d]	Any excess opening to be covered with removable heavy duty hot-dipped galvanized mild steel grating to withstand 100kg loading.
	[e]	Access to cable chamber: the provision comprises of a trap door with hinged heavy duty aluminium chequered cover complete with fastening shoot-latch, floor opening of (760mm

		x 760mm), guard rail, and a cat ladder with 6 non-slip rungs. (see “Trap Door” details)
	[f]	<u>Door</u> : Louvered type, of heavy duty aluminium with dimension [2.9mH X 1.8mW] complete with dust cover for floor shoot-hole, Hasp and staple [150mm x 65mm x 6mm] and mini shoot-latch. [See details for both “Door” and “Hasp & Staple”]. Door hinges to be of brass or stainless steel material. Sturdy restraining door hooks must also be provided.
	[g]	<u>Ceiling/ Double slab</u> : Ceiling to be of smooth finishes and emulsion-painted. All beams to be plastered or encased in concrete. If usage of place above switch room is deemed to be of wet area, provision of double-slab ceiling/roof is mandatory.
Transformer Room	[a]	<u>Height</u> : Clear headroom of 3.1m minimum to be maintained. The room should be free from any column.
	[b]	<u>Door</u> : Louvered type, of heavy duty aluminium door of dimension [2.7mH x 2.7mW] complete with mini-latch & Hasp and staple [150mm x 65mm x 6mm] for each transformer. [See details for both “Door” and “Hasp & Staple”]. Door hinges to be of brass or stainless steel material. Sturdy restraining door hooks must also be provided.
	[c]	<u>Plinth loading</u> : Each plinth to be designed to withstand a dead load of 6 tonnes. Width of HT and LT plinth recess to be 600mm and 800mm respectively. Distance between plinth recesses to be less than 1.0m.
	[d]	<u>Trench width / depth</u> : Width of HT and LT trench to be 600mm and 800mm respectively be provided for (1 x 1.5 MVA) or (2 x 1 MVA) transformers. Depth for both HT and LT T/F tails shall be 900mm.
	[e]	<u>Ventilation / Fire-rated roller shutter</u> : Adequate natural cross air ventilation must be provided with PC vent block or aluminium ventilation panels at high level. Mechanical ventilation is not permitted. Where fire-compartmentation involves the installation of fire-rated roller shutter (FRRS) over the door, it is to be installed within the transformer room. An escape door must be provided at the rear or side of the room where the abutting area outside it does not fall within the fire protection zone. LEW/Architect must furnish consultation reply from SCDF to substantiate such mandatory FRRS installation requirement.
	[f]	<u>Noise level</u> : Noise level of 60 dB emitted from each transformer to be considered in the choice of location of transformer room/yard. Architect/ QP to ensure compliance on requirement especially when its proposed location is in close proximity to residential units.
Wall/Column finishes	[a]	All concrete surfaces shall be properly prepared and 20mm cement plastering work carried out such that there should be no cracks, blisters and other defects.
	[b]	The emulsion painting system used for external walls shall be suitable for outdoor application. There shall be a five [5] years warranty of the textured coating on all walls against all defects arising from colour-fastness, faulty workmanship and/or materials, etc.
	[c]	All substation walls, both external and separation wall shall be of concrete, 230mm overall thickness including the 20mm plastering. Precast walls approved by BCA are acceptable provided the overall specified thickness of 230mm minimum is met. However, plain brick wall or honeycomb wall design shall not be considered.
Electrical Installation	[a]	Schematic layout and single-line diagram (SLD) to be shown. All switches, sockets and isolators, etc that are grouped under the respective sub-circuits are to be labelled precisely in the SLD. Copy of SLD to be pasted on the back cover of distribution board (DB). Alternatively, it may be framed up and permanently displayed on the wall next to the DB.
	[b]	<u>Type T5 [28W] fittings</u> : Substation to be adequately lit. Light fittings (T5 only) are to be installed at 3m height [suspension type] and 2.4m height [wall-mounting type] measuring from floor level. Wire-mesh casing type is to be used for light fittings installed in cable chamber.
	[c]	All wirings are to be in surface conduits. Circuits to be controlled by miniature circuit breakers (MCB). The DB is to be complete with an RCCB.
	[d]	<u>20A isolators</u> : Supply via 20A DP isolators for battery charger, RTU, PWS & IDS to be wired bypassing RCCB. All isolators to be installed at a height greater than 1.6m from floor level.
	[e]	<u>Fire-rated roller shutter</u> : 20A isolator is also applicable for fire-rated roller shutters. In this instance, supply to be tapped from developers’ emergency source DB.
	[f]	<u>Hoist</u> : Where a 3-tonne 4 directional lifting hoist has been installed, a 32A TPN isolator is to be provided. Supply of 32A TPN isolator is to be taken from SPPG’s DB.
Roof	[a]	<u>Finishes / fall</u> : To be of flat reinforced concrete (RC) efficiently waterproofed and laid to fall at 1:80 minimum.
	[b]	<u>Roof eaves opening</u> : Roof eaves with multiple 150mm wide long slot openings to be provided for rain water discharge to free-fall direct into apron drain. Rain water down pipe arrangement for water discharge is not permitted.

	[c]	Green planters or façade treatment on roof top are not encouraged. Request may be considered on case-to-case basis and double-slab requirement may be imposed.
RC Staircase	[a]	<u>Railings/ Material:</u> Fixed / removable railing to be provided at stairs and loading platform in front of switch room door. Hot-dipped galvanized mild steel or stainless steel for railings complying with Appendix 11 to be used. Staircase is to be of reinforced concrete [RC]. Metallic Staircase is not permitted.
Metering Kiosks	[a]	To be provided for SPPA [see Appendices 31 to 33] when customer is taking HT-Intake supply. They are to be located close to the customer HT intake switchroom.
Fencing	[a]	Where required, chain-link fencing to be provided after the 600mm wide concrete apron.
Drainage	[a]	Where necessary, efficient cut-off drainage system, complete with hinged heavy duty hot-dipped galvanised mild steel gratings around the substation to be provided. Apron drain in front of substation must be covered with hinged HD hot-dipped galvanized m.s. gratings.
Bollard & Chain	[a]	Where applicable, to be provided to deter illegal parking by vehicles. Maintenance is under owner's/developer's purview.
Miscellaneous Details	[a]	All relevant details must be included in the plans submission to avoid any probable dispute arising from deviations. Details should include items like hasp & staple, standard [dedicated] gate, dual-locking facility, HD grating, glass block, HD Al louvre, Mandrel block, both switch room and Transformer doors, 1-leaf chamber door, just to name a few.
Non-Standard Substation	[a]	<u>Multi-tier Substation:</u> Upon request by applicant and subject to agreement by SPPG, multi-storey type may be offered due to footprint constraint. Provision of 3-tonne hoist is mandatory.
	[b]	<u>Single-storey Substation:</u> May be considered upon request by applicant and subject to agreement by SPPG. Three (3) criteria are to be complied with. (i) Must be **integrated with the main development / building; (ii) Furnish letter from NEA declaring that the Minimum Platform Level [MPL] of site to be lower than that proposed for adoption by developer; (iii) Ultimate applied load capped at 1MVA max. ** The proposed substation is only reckoned to be “integrated” when it is essentially “tucked in” within the main building proper and is constraint by height limitation. Its roof is not to be open to sky, hence it cannot exist as an independent building.
Substation Maintence		As spelt out in the Connection Agreement [CA], maintenance of substation external structures including walls, roof, gate, fencing, compound and driveway, is under the purview of the owner / developer. SPPA shall be responsible for maintenance of internal structures within the substation proper.

NOTE:

- [a] Appointed project LEW / QP is to liaise closely with Architect and Structural Engineer to obtain all their respective requirements for incorporation into final layout plans submitted for SPPG's endorsement. LEW / QP is advised to arrange to conduct stringent site study / survey to avert encumbrances for a smooth layout design. Trial holes / cable detection works are some relevant and useful activities for consideration.
- [b] All dimensions and figures are to be checked by the Architect / structural engineer / appointed project LEW prior to substation construction.
- [c] If the Management Committee [MCST] / building owner / occupier were to subsequently replace the security personnel with other means e.g. electronic security system etc; SP PowerGrid Ltd shall be consulted on the alternative unrestricted / unimpeded access arrangement to the substation.
- [d] LEW / M&E consultants are to ensure that the proposed substation is constructed to SPPG approved plans. Deviations in construction may render the entire substation layout being not functional. Costs for abortive or remedial works can be substantial and the time incurred may seriously result in undesirable delay in the timely provision of electricity connection.

WOODEN MANDREL

MANDREL TEST DETAIL

SCALE : N.T.S.

ALUMINIUM LOUVRE (DOUBLE BANKED) FOR SWITCH ROOM

All ventilation louvres shall be designed to comply with the following specifications:

- a) The appointed supplier should be registered as a company supplying weatherproof ventilation louvre (i.e. performance louvre) with not less than 15 years of proven track records/project references as a registered company and **NOT** as an individual.
- b) The inner layer of blades shall be mounted into individual modules, comprising also of frames, support mullions, internal drainage channels, tie rods, wedges, etc with mullion set at 12500mm centre maximum, to maintain rigidity.
- c) The front louvre shall be snapped onto the above-described mullions to form a continuous, unbroken line appearance. The louvre should not be drilled or riveted to fix the blade to the mullion. This is to prevent distortion, twisting or shearing of the louvre or support due to thermal expansion and contraction. The mullions shall be fixed with stainless steel bolts / nuts at top and bottom end with suitably sized steel sections to meet wind loading.
- d) The louvre shall be finished in either polyester powder coating finish with 10-year warranty on paintwork.
- e) All components of the louvre system should not be made of nylon or polymeric materials due to their combustibility as well as their lack of structural integrity at elevated temperatures.
- f) An independent fire test report on the louvre at elevated temperatures [250°C for 1 hour] shall be provided.
- g) The louvre shall be tested in compliance to the latest code of practice or equivalent accepted by the international recognized standard. Rain defence and airflow efficiency tests on louvres carried out in accordance to the 4th Edition of HEVAC Technical Specification shall be subjected to the Company approval and the said tests shall be conducted by BSRIA and/or AMCA.
- h) The entire assembly of the louvre system shall have an **airflow coefficient of Class 2 and rain defence of Class A** under a wind condition of 13.0m/s and rainfall of 75mm/hour. The louvre system shall achieve a **HEVAC class of A3** for an airflow velocity up to 3.5m/s.
- i) The entire assembly shall be design and manufactured by a firm registered to BS 6750 Part 1 – BSI ISO 9001 for Quality Assurance of the louvre system.
 - i. The Design & Manufacture of Air Ventilation Equipment, Louvre and Moving Air Equipment including appendices stating the scope of registration under Standard Industrial Codes (SIC) SIC 3284, SIC 8370 and SIC 5030
 - ii. The Design of Air Ventilation Equipment, Louvre and Air Moving Equipment including appendices stating the scope of registration under Standard Industrial Codes (SIC) SIC 32834, SIC 8370 and SIC 5030
 - iii. The Design, Installation and Commissioning of Natural Ventilation Systems and Louvre System including appendices stating the scope of registration under Standard Industrial Codes (SIC) SIC 3284, SIC 8370 and SIC 5030

ALUMINIUM LOUVRE (DOUBLE BANKED) DETAILS

HORIZONTAL DETAIL
SCALE 1:2(A1) / 1:4 (A3)

GENERAL REQUIREMENTS FOR TRANSMISSION SUBSTATION (66kV ONLY)

1. Where an application for supply of electricity necessitates the provision of a substation, the site shall be provided and substation constructed by the applicant consumer at his own cost.
2. In selecting a suitable site for the development of the 66kV substation, the following requirements shall be used as a guide, in consultation with SP PowerGrid [SPPG]:
 - a) A minimum site area of 3500m² is required for the 66kV substation.
 - b) Suitable and proper cable access shall be provided on at least two sides of the site for all cables entering and leaving the proposed site.
 - i. If there is any roadside drain fronting/surrounding the substation site, the developer is required to install cable ducts under-crossing the drain. If the depth of the drain is more than 2.0 metres from the proposed substation ground level, the cable ducts shall be installed to over-cross the drains with approval from relevant authorities. However, SPPG will not issue any letter of undertaking to divert cables laid to over-cross any drains or other services.
 - ii. The developer is required to inform SPPG of any existing or planned rigid pavements on the roads adjacent to the proposed substation site because such rigid pavements would affect cable installation. Suitable locations for cable entry pipe blocks should be discussed and confirmed before the proposed site could be considered feasible.
 - c) There shall be no danger from flooding and fire hazards.
 - d) The substation site shall be free from all encumbrances (existing and future proposed services).
 - e) The substation structure may be an independent building or form part of a larger building. It shall be located at the 1st storey level and must be readily accessible from the public road. Proper vehicular access to the substation shall be provided for transportation of substation equipment (estimated 150 tonnes) by normal means, i.e. truck and trailer. The gradient of the access road to the transmission substation site (66kV and above) shall not be steeper than 1:20.
 - f) The applicant consumer shall consider the effect of noise disturbance to neighbouring development in its selection of the substation site.
 - g) The applicant shall grant SPPG, its officers and agents an irrevocable licence at all times to have full and unrestricted use of the substation and have free access thereto.
 - h) The substation site within the substation perimeter fence shall be intended solely for the substation development.
3. The substation building design shall incorporate all conditions/requirements as stated in the latest Guidelines/Requirements for Transmission Substation Buildings. A softcopy of the Guidelines will be sent to the Developer upon confirmation of the substation project.
4. SPPG has been informed by EMA that all 66kV transmission substations will be classified as Critical Installations (CI) subject to approval by MHA. As such, the Developer should make provisions for the engagement of a security consultant and for security features in proposed substation building design and implement security-by-design scheme once the substation is registered as a CI.
5. Approval from SPPG as well as all relevant government Agencies including EMA on substation security requirements shall be obtained for the substation building design before tender for construction.

6. SPPA may utilize the substation and site in such manner as it deems fit. Subject to the applicant's requirement being fully provided for, SPPA shall be at liberty to use the substation for the purpose of supplying other customers or for the improvement of the transmission network [e.g. upgrading, modification to substation structure, alteration and addition works, etc.]
7. When a suitable site for the 66kV substation development has been finalised in consultation with SPPG, the applicant shall, in writing, officially inform SPPG of the site reserved for 66kV substation development. SPPG would then issue a letter of acceptance for the proposed site.
8. If, for any reason, the agreed site is found to be no longer feasible for a 66kV substation development, the applicant should note that the lead time required for the re-selection of a suitable site, design, construction and commissioning of the 66kV substation is at least 3 years. As a result, the applicant should consult SPPG on the power availability for the intended developments.
9. The applicant shall enter into a substation agreement with SP PowerAssets for the 66kV substation, to address matters such as operations and maintenance, security management and other obligations. This agreement shall be in effect before SPPG provides the final endorsement for the substation drawings.

ENGINEERING REQUIREMENTS FOR CUSTOMER'S 22kV and 6.6 kV MAIN INCOMING SWITCHGEAR

O/C	- Overcurrent relay type IDMTL with 3/10 characteristics. Plug Setting =100%, Time Multiplier=0.1.
E/F	- Earth fault relay type IDMTL with 3/10 characteristics. Plug Setting =20%, Time Multiplier=0.1.
PW	- PW main protection relay shall match with the SPPG's end. The PW relays are typically Solkor R / RF, HOR4, MHOR unit protection relay (For 22kV connection)
A	- Ammeter
CB	- Circuit breaker
----->	To circuit breaker trip circuit

Notes (Important):

- Where there is more than one incoming service, a bus-section breaker shall be provided and be electrically and mechanically interlocked against parallel operation of the incoming services.

Notes (Protection):

- Pilot wire protection CTs shall comply with the following requirements:
 - Rated knee point voltage at maximum secondary turns not less than 80V.
 - Exciting current at the rated knee point voltage not more than 150mA.
 - Resistance of the secondary winding, corrected to 75°C not more than 0.15 ohm.
- No other auxiliary device shall be connected to the pilot wire protection CTs. Pilot wire protection CT star-point shall be towards protected line.

ENGINEERING REQUIREMENTS FOR CUSTOMER'S LV MAIN INCOMING SWITCHGEAR

- O/C - Overcurrent relay type IDMTL with 3/10 characteristics or DTL relay. For DTL relay, the setting shall be 100% of approved load with a time lag of not more than 0.5 sec. For IDMTL relay, the plug setting shall be 100% of approved load with a time multiplier of 0.1 (or 0.2 for approved load more than 1.5kA and up to 2.2kA and with source from SPPA's 22kV substation).
- E/F - Earth fault relay operating at primary fault current of 20% of approved load subject to a maximum of 120 Amp with time lag of not more than 0.5 sec.
- CT - Current transformer Class 5P10, 15VA or better.
- CB - Circuit breaker with adequate breaking capacity and circuit breaker using shunt trip shall be provided with series trip [Direct acting trip] device that operates with no time delay under short-circuit condition, or with HRC fuses in series.
- → To circuit breaker trip circuit.

Notes:

Where there is more than one incoming service, a 4-pole bus-section breaker shall be provided and be mechanically interlocked against parallel operation of the incoming services.

ENGINEERING REQUIREMENTS (TYPE 1)
CUSTOMER 66kV FEEDER CONNECTION (see note i)

Notes:

- i] For designated customer and subjected to approval by SPPG for 66kV feeder connection exceeding 500m from SPPA substation.
- ii] Engineering and Protection details including interlocking and intertripping shall be discussed on application.
- iii] For reasons of obsolescence or availability, the type of relays and protection schemes shall subject to review and confirmation during the consultation period.
- iv] End to end intertrip and interlock schemes where applicable, shall be implemented via the current differential system.
- v] Interlock Scheme is for the operation, control / safety / signalisation of the isolator and/or circuit breakers at both ends. Details of the scheme requirement shall be discussed during consultation period.
- vi] Customer to supply and install OFC marshalling board of approved design to accommodate the optic fibre cables.
- vii] Customer shall be responsible for all power / auxiliary cable termination works at their equipment.
- viii] The designated Main 1 and Main 2 protection system shall be fully independent duplicated system.
- ix] Appropriate test facility such as test switches for trip isolation is to be provided for the unit protection system.

ENGINEERING REQUIREMENTS (TYPE 2)
CUSTOMER 66kV FEEDER – TRANSFORMER CONNECTION
(WITH 66kV ISOLATOR / CIRCUIT BREAKER)
(see note i and viii)

Notes:

- i) For designated customer and subjected to approval by SPPG for 66kV feeder-transformer connection <500m from SPPA substation.
- ii) Engineering and Protection details including interlocking and intertripping shall be discussed on application.
- iii) For reasons of obsolescence or availability, the type of relays, signalling equipment and protection schemes shall subject to review and confirmation during the consultation period.
- iv) Intertrip and interlock schemes where applicable, shall be implemented via the current differential system.
- v) Interlock scheme is for the operation, control / safety / signalisation of the isolator and/or circuit breakers at both ends. Details of the scheme requirement shall be discussed during consultation period.
- vi) Customer to supply and install OFC marshalling board of approved design to accommodate the optic fibre cables.
- vii) Customer shall be responsible for all power / auxiliary cable termination works at their equipment.
- viii) Customer intake may be a circuit breaker or an isolator depending on the length of the HV cable decided at the planning stage.
- ix) The designated Main 1 and Main 2 protection system shall be fully independent duplicated system.
- x) Appropriate test facility such as test switches for trip isolation is to be provided for the unit protection system.

ENGINEERING REQUIREMENTS (TYPE 3)
CUSTOMER 230kV FEEDER CONNECTION [see note i]

Notes:

- i] For designated customer and subjected to approval by SPPG for 230kV feeder connection.
- ii] Engineering and Protection details including interlocking and intertripping shall be discussed on application.
- iii] For reasons of obsolescence or availability, the type of relays, signalling equipment and protection schemes shall subject to review and confirmation during the consultation period.
- iv] Customer to supply and install OFC/Pilot marshalling board of approved design to accommodate the optic fibre cables and other auxiliary cables.
- v] Customer shall be responsible for all power / auxiliary cable termination works at their equipment.
- vi] Interlock scheme is for the operation, control / safety / signalisation of the isolator and/or circuit breakers at both ends. Details of the scheme requirement shall be discussed during consultation period.
- vii] Appropriate test facility such as test switches for trip isolation is to be provided for the unit protection system.

ENGINEERING REQUIREMENTS (TYPE 4)
CUSTOMER 230kV FEEDER – TRANSFORMER CONNECTION
{(see note i)}

Notes:

- i) For designated customer and subjected to approval by SPPG for 230kV feeder connection.
- ii) Engineering and Protection details including interlocking and intertripping shall be discussed on application.
- iii) For reasons of obsolescence or availability, the type of relays, signalling equipment and protection schemes shall subject to review and confirmation during the consultation period.
- iv) Customer to supply and install OFC/Pilot marshalling board of approved design to accommodate the optic fibre cables and other auxiliary cables.
- v) Customer shall be responsible for all power / auxiliary cable termination works at their equipment.
- vi) Interlock scheme is for the operation, control / safety / signalisation of the isolator and/or circuit breakers at both ends. Details of the scheme requirement shall be discussed during consultation period.
- vii) Appropriate test facility such as test switches for trip isolation is to be provided for the unit protection system.

STATEMENT FOR DE-ENERGISATION AND RE-ENERGISATION (SDRE)

SP POWERGRID LTD

STATEMENT FOR DE-ENERGISATION AND RE-ENERGISATION (SDRE)

Part 1 & 2 concern the de-energisation and re-energisation of the service cable specified below. Each statement is valid only when it is signed by both the LEW of the installation and the SP POWERGRID officer-in-charge of the de-energisation or re-energisation.

Name of Installation : _____ MSS A/C No : _____

Address of Installation: _____ (S)

Service Cable No:1 / 2 / 3 / 4 ** Meter ID(s): _____

Isolated From (Substation Name, OG Box, Etc) : _____

This de-energisation is *

<input type="checkbox"/>	Due to tripping
<input type="checkbox"/>	Requested by SP PowerGrid
<input type="checkbox"/>	Requested by LEW
<input type="checkbox"/>	Routine Servicing
<input type="checkbox"/>	Account closure** temporary / permanent (decommission and/or demolish) (For account closure, please omit Part 2 & 3 and send to SP Services Ltd)
<input type="checkbox"/>	Others: _____

* Please tick whichever is applicable

** Please delete whichever not applicable

PART 1A: DE-ENERGISATION STATEMENT - TO BE COMPLETED BY LEW BEFORE DE-ENERGISATION OF SERVICE CABLE(S)

This statement is required only when work is to be done on the service cable(s) by either the LEW or the SP PowerGrid officer, or both. If MSS A/C No starts with 930 and supply is switched off for more than 2 business days, please complete Part 1 and email it to SP Services Ltd (Email: meterconfig@spgroup.com.sg) immediately upon turn off.

DECLARATION BY LEW: I, the undersigned LEW, hereby declare that the circuit breakers for the above service cable(s) has/have been turned off and safely isolated from the customer's intake switchboard. SP PowerGrid can proceed to de-energise the above service cable(s).

Date of turn off: _____ Time of turn off: _____

Signature : _____ Name : _____ Licence No : _____

PART 1B: DE-ENERGISATION STATEMENT - TO BE COMPLETED BY SP POWERGRID AFTER DE-ENERGISATION

DECLARATION BY SP POWERGRID OFFICER: I, the undersigned SP POWERGRID officer, hereby declare that the above service cable(s) has/have been de-energised and safely isolated from the SP PowerAssets' network.

Date of turn off: _____ Time of turn off: _____

Signature : _____ Name : _____ Section : _____
SP PowerGrid Limited
as agent for and on behalf of SP PowerAssets Limited

PART 2: RE-ENERGISATION STATEMENT - TO BE COMPLETED BEFORE RE-ENERGISATION

Date : _____ Time : _____

DECLARATION BY LEW: I, the undersigned LEW, hereby declare that the customer's switchgear, to which the abovementioned service cable(s) is/are connected, is cleared of all earthing leads, labour and tools, and that the switchgear is fit for re-energisation from SP POWERASSETS' end with effect from the time specified above. I undertake to ensure that no work by any person will be carried out on the service cable(s) at the customer's end until a new shutdown statement is signed by both parties.

Signature : _____ Name : _____ Licence No : _____

ACKNOWLEDGEMENT BY SP POWERGRID OFFICER

Signature : _____ Name : _____ Section : _____
SP PowerGrid Limited
as agent for and on behalf of SP PowerAssets Limited

PART 3: DECLARATION BY LEW ON THE TIME OF TURN ON OF INCOMING SUPPLY AT CUSTOMER'S INTAKE SWITCHBOARD (FOR CONTESTABLE CUSTOMERS ONLY)

To: SP Services Ltd, Remote Meter Reading Section
(Email: meterconfig@spgroup.com.sg)

DECLARATION BY LEW: I, the undersigned LEW, hereby declare that I had turned on the incoming supply at customer's intake switchboard at the following date/time:

Date of Turn-On: _____ Time of Turn-On : _____

Signature: _____ Name: _____ Licence No : _____

**CERTIFICATE OF READINESS FOR THE
ENERGIZATION OF SERVICE CONNECTION (COR)**

Name of Customer Installation: _____
 Address: _____
 Customer Installation Licence No/Expiry Date: _____
 Connection Voltage: _____
 Approved Load: _____
 Name of Connection Cable(s): _____
 Owned by Connection Applicant [Yes / No] _____
 MSS Account No: _____
 Name of Retailer: _____

Certification By LEW

I, _____ [name] the undersigned LEW, hereby certify that the service connection*, the equipment and works at the above installation [Licence No: _____] are now ready and fit for energisation with effect from the date and time specified below.

Date:

Time:

I certify that:

a. Protection details are as follows:

CT Ratio: _____ /1A or 5A*

Short-Time Withstand Current Ratings of Main Supply Incoming Switchgear _____ KA
for 1 sec or 3 sec

Main 1 Type: _____

Main 2 Type*: _____

O/C Type: _____

E/F Type: _____

Direct Acting Tripping Setting: _____

Setting: _____

Setting: _____

- b. The switching equipment/transformer/service connection* and all associated apparatus related to the service connection have been tested and checked by me and they have passed the pre-commissioning checks and tests in compliance with the Market Rules, Transmission Code, Handbook on How to Apply for Electricity Connection, Connection Agreement, all other applicable standards, and the associated protection systems have all been proven effective.
- c. The main protection schemes for the connection have been commissioned by load simulation method on date: _____ **
- d. For multi-metered installation with the exception of HDB residential installation, the metering scheme has been designed as master/sub-metering scheme.
- e. All necessary meters have been installed.

* Delete where not applicable

** To indicate NA where protection scheme is not applicable

- f. The safety coordination requirements of the Transmission code have been fully complied with.
- g. All workmen have been withdrawn and warned that it is no longer safe to continue to work on the equipment without a 'Permit-to-work (PTW)', and that all tools, scaffolding, ladders, construction materials including any temporary local earthing connections have been removed from the equipment, and all protective screens or guards, if any, have been securely fixed and the appropriate warning signs displayed and that all keys, if any, necessary for the isolation and operation of the equipment have been handed to me.
- h. All circuit earth on equipment to be energised are removed.
- i. Equipment to be energized in this request [the diagram must clearly indicate the portion of the equipment to be energized. If the space is insufficient, please provide diagram as attachment] is shown below:

Name & Signature of LEW requesting for
energization of supply line

Licence No.

Date

FORM CS/6
Request from Contestable Customer for Installation of Electricity kWh Meter

For Official Use Serial No. : _____	EBS Installation No. : _____
--	------------------------------

PART I : Customer Details – To be completed by LEW

To: Meters Section, SP PowerGrid through SP Services (Email: install@spgroup.com.sg)

Name of Customer [Mr/Mdm] /Company [Messrs]: _____

UEN No.: _____ or NRIC No.:

--	--	--	--

Note : Please state the last 4 characters (i.e. last three digits and alphabet) of NRIC / FIN / passport or other personal identification number.

Telephone No.: _____ Handphone No.: _____ Name of Contact Person for Company: _____

Existing MSS Account No. (if any): _____ Master Account No. (if any): _____

Application No.: _____ Type Of Business: _____

Site Address as given by IRAS: _____
(You are required to enclose a copy of the IRAS letter.)Supply Capacity : _____ kVA/kW at _____ Volts
(Form CS/3 or CS/3H (if supply is from landlord) and COC shall be submitted together with this form)

Metering Scheme : _____ Turn On Date : _____

Source of Supply : SP PowerAssets LandlordType of Connection : New Connection Upgrading Downgrading

I hereby confirm that the electrical wirings at the meter installation have been checked and certified correct.

Name of LEW : _____ LEW Licence No. : _____

Telephone No. : _____ Handphone No. : _____

Signature : _____ Date : _____

*Note: For new supply, customer may apply for contestability status & MSS account no. after meters have been installed. LEW shall apply for license under this MSS account no. to operate electrical installation before proceeding to Installation Section to book for turn on appointment date.

PART II – To be completed by SP Services

To: Meters Section, SP PowerGrid – Application is in order. Please arrange to install the revenue meters.

Name : _____ Signature: _____ Date: _____

PART III – To be completed by Meters Section, SP PowerGrid

To: Supply Application, SP Services – Meters had been installed on _____ . Details in EBS.

Name : _____ Signature: _____ Date: _____

PART IV [For official use]

To: Meter Data Management Branch, SP Services

Data Entered by : _____ Signature: _____ Date: _____
(Full Name)**PART V [For official use]**

To: Client Relations Branch (MSSL Section), SP Services

Create MSS Account no. : _____ Consumer has been notified MSS account no.Account Opened by : _____ Signature: _____ Date: _____
(Full Name)

Form CS/7
Request for Installation of Electricity kWh Meter (for Load Exceeding 45kVA)

For Official Use Serial No. : _____	EBS Installation No. : _____
--	------------------------------

PART I : Customer Details – To be completed by LEW

To: Meters Section, SP PowerGrid through SP Services (Email: install@spgroup.com.sg)

Name of Customer (Mr/Mdm) /Company (Messrs): _____

Forwarding Address: _____

UEN No.: _____ or NRIC No.:

--	--	--	--

Note : Please state the last 4 characters (i.e. last three digits and alphabet) of NRIC / FIN / passport or other personal identification number.

Handphone No.: _____ Name of Contact Person for Company: _____

Site Address for Installation of Meter: _____

Detail Location of Supply Intake Point: _____

Account No.: _____ Master Account No.: _____

Source of Supply: SP PowerAssets Landlord HDBType of Connection: New Connection Upgrading Downgrading Others : _____Supply Capacity: _____ kW at _____ Volts
(Form CS/3 or CS3/H, COC and LEI shall be submitted together with this form)

Type of Business: _____

Details of Landlord/MCST

Name of Landlord/MCST: _____ Landlord's Account No.: _____

Forwarding Address : _____ Postal Code: _____

Name of LEW in charge of Landlord's Electrical Installation: _____

Contact No. of Landlord's LEW: _____

I hereby confirm that the electrical wirings at the meter installation have been checked and certified correct.

Name of LEW: _____ LEW Licence No.: _____

Forwarding Address: _____ (as registered with EMA) Postal Code: _____

Telephone No.: _____ Handphone No.: _____

Signature : _____ Date: _____

PART II – To be completed by SP Services

To: Meters Section, SP PowerGrid – Application is in order. Please arrange to install the revenue meters.

Name : _____ Signature: _____ Date: _____

PART III – To be completed by Meters Section, SP PowerGrid

To: Supply Application, SP Services – Meters had been installed on _____. [Details in EBS]

Name : _____ Signature: _____ Date: _____

PART IV – [For official use]

- Check and perform Master-sub Tagging
- Sent to CRO for account move in on _____
- Move in/ Turn-On Date is on _____

**APPLICATION FOR APPOINTMENT FOR
ENERGISATION OF SERVICE CONNECTION BY FAX**

FACSIMILE TRANSMITTAL SHEET		Total No. of Pages (including this page): []
To: Director, Electrical Installation	From [Name of LEW]:	
Company: SP Services Ltd	Company:	
Email Address: largeinstall@spgroup.com.sg	Email Address:	
Date:	Office Telephone No.:	
Application No.:	Tel No. / Handphone No.:	
MSS A/C No.:	Approved Load:	

I would like to make an appointment for energisation of service connection to

_____ (site address)

The following documents are faxed together with this application.

Documents	Tick if applicable
1] Opening of Account with SP Services Ltd	
2] Opening of Account with Electricity Retailer (for contestable consumer)	
3] Confirmation of meters already fixed (for HT and contestable consumer)	
4] Electrical Installation Licence issued by EMA	
5] Certificate of Compliance (original to be submitted to SPPG's project officer)	
6] Letter from IRAS confirming official address (For new connection / address)	
7] Meter Declaration Report (For installation with existing meter)	
8] Application for De-Energisation/Re-Energisation(ADRE) for existing supply	
9] HDB Residential Block Common Services meter : (KVA)	
10] Commissioning of IGS system (with Application for Net Export Rebate form etc)	
11] Wholesaler (Generation) Licence (Required for Generation Capacity 1 MWac or more, but less than 10MWac)	
12] Others (Please specify)	

I will submit the Certificate of Readiness on site, failing which service connection shall not be energised and SPPG & SPPA shall not be liable for any loss arising therefrom.

I understand that the date of appointment is subject to confirmation by SP Services Ltd and the appointment date shall not be earlier than 4 business days from this fax date. ****If turn-on appointment is less than 4 business days, payment for express meter installation is required by Electrical Meters Section [SP PowerGrid Ltd], subject to availability of resources.**

The preferred appointment dates (at least 4 business days) are as follows:

1st choice: Date: _____ Time: Morning / Afternoon*

2nd choice: Date: _____ Time: Morning / Afternoon*

3rd choice: Date: _____ Time: Morning / Afternoon*

****Express Appointment Date: _____ Time: Morning / Afternoon***
(less than 4 business days) [Express Meter Installation Fee Imposed by SPPG]

\$150 (weekday) or \$300 (weekend/public holiday) per manday per site. Payment by cheque only and shall be made at SP PowerGrid, Electrical Meters Section

Name & Signature of LEW

..... Licence No.

FOR OFFICIAL USE

Your application for the above is rejected. Please refer to the attached appendix for your necessary follow-up action.

TECHNICAL REQUIREMENTS FOR SERVICE CABLE AND METER COMPARTMENT FOR LANDED HOUSES

- 1 The service cable termination and meter compartment shall be located at the front-gate pillar/perimeter wall such that it is accessible to SPSL's and SPPG's officer without the need to enter the customer's premises.
- 2 It shall be constructed of concrete, brick or high impact fibre glass and shall be completely weatherproof. Provision shall be made to prevent any stagnation of water within the compartment.
- 3 The main dimensions of the compartment are shown in the layout drawing (see Appendix 24.1). The depth of the compartment measured from the meter board surface to the compartment door shall be between 200 mm and 300 mm.
- 4 A meter board of 20 mm thick and constructed of teak wood or any hardwood chemically treated against termite attack shall be provided. Plywood board is not acceptable. A minimum space of 450 mm [W] x 800 mm [H] shall be allowed for the termination of the service cable and the installation of service MCBs and meters. Customer's MCBs or connectors shall be mounted on a separate board in a separate compartment.
- 5 A hinged door with a clear glass viewing window shall be provided. The viewing window with a 200 mm [W] x 300 mm [H] x 6 mm [thickness] clear cover shall be positioned to be directly in front of the meter location. To avoid high humidity and condensation within the compartment, sufficient ventilation shall be provided. The access door shall not have less than 450 mm clear access opening.
- 6 The door shall be constructed of stainless steel, anodised aluminium or high impact type fibre glass reinforced material. Where a metal door is provided, a means of earthing shall be provided.
- 7 One 100mm diameter UPVC lead-in pipe shall be provided for SPPA service cable below 120mm² and one 150mm diameter UPVC lead-in pipe shall be provided for SPPA service cable 120mm² and above. The pipe shall be laid up to 100 mm from the floor slab of the electric meter compartment and shall undercross any drain in front of the compartment. All installed pipes to pass through Mandrel Tests prior to inspection by SPPG. (see Appendix 15.1)
- 8 Draw pit(s) shall be provided strategically including each turn of the service cable to facilitate the installation of the service cable.
- 9 There shall be adequate standing space in front of the compartment to facilitate meter reading, installation and maintenance work. Where there exists a drain in front of the compartment, a suitable concrete platform or hinged galvanised steel grating shall be provided.
- 10 The compartment shall be exclusively used for service cable and electricity meter. No water meter, gas meter or other facilities shall be placed within the same compartment.
- 11 Should the meter-box structure exceeds stipulated dimensions, please obtain clearance from the URA's Development Control Division. You may refer to URA's website for more details: [Development Control \[ura.gov.sg\]](http://ura.gov.sg)

STANDARD METER COMPARTMENTS AT GATE PILLAR

IF THE METER COMPARTMENT IS LOCKED, THE LOCK MUST COMPLY WITH THE REQUIREMENTS IN SECTION 6.1.6.

ALL DIMENSIONS ARE IN mm.

SCALE: NOT TO SCALE

STANDARD METER BOARD

Note: Drawing not to scale. All dimensions in mm.

STANDARD SIZE FOR SINGLE-PHASE METER BOARD

Fig A

Fig B

Fig C

- 1 Minimum space for single-phase meter position (enclosed within broken lines)
 - (i) **a:** 230mm x **b:** 280mm for 35 sq. mm cable and below
 - (ii) Depth from surface of meter board to the surface of the meter enclosure door must be at least 200mm or greater.
- 2 A customer's earthing terminal shall be provided on the meter board for termination of the earthing lead and earth continuity conductor
- 3 Not more than one wire should be connected to each terminal of the meter terminal block
- 4 All wires on the meter board from MCB / Cut-out to the meter and meter to main switch should preferably be run on the surface
- 5 The size of cables to be used for connection to meters should not exceed 35 sq. mm
- 6 The length of wire "L" protruding from the meter board to the meter terminal shall be at least 200mm
- 7 There shall be at least **c:** 40mm of minimum spacing allowance starting from the top of the meter free from any equipment or accessories
- 8 For meters grouped in a centralised meter room etc, an additional minimum spacing of **d:** 70mm (Fig B) is necessary between each row of meters for ease of installation / change
- 9 The meter cables should follow the new cable colour code stated in SS 638
- 10 There shall be an outgoing isolator/MCB installed after the meter
- 11 Some typical layouts are shown in figures A, B and C

Note: drawings not to scale. All dimensions in mm.

STANDARD SIZE FOR THREE-PHASE METER BOARD

Fig A

Fig B

- 1 Minimum space for three-phase meter position (enclosed within broken lines)
 - (i) **a:** 400mm x **b:** 400mm
 - (ii) Depth from surface of meter board to the surface of the meter enclosure door must be at least 200mm or greater.
- 2 A customer's earthing terminal shall be provided on the meter board for termination of the earthing lead and earth continuity conductor
- 3 Not more than one wire should be connected to each terminal of the meter terminal block
- 4 All wires on the meter board from MCB / Cut-out to the meter and meter to main switch should preferably be run on the surface
- 5 The size of cables to be used for connection to meters should not exceed 35 sq. mm
- 6 The length of wire "L" protruding from the meter board to the meter terminal shall be at least 200mm
- 7 There shall be at least **c:** 40mm of minimum spacing allowance starting from the top of the meter free from any equipment or accessories
- 8 The meter cables should be colour-coded respective to their phases or shrouded with coloured sleeving
- 9 The meter cables should follow the new cable colour code stated in SS 638
- 10 There shall be an outgoing isolator/MCB installed after the meter
- 11 Some typical layouts are shown in Fig A and B

Note: drawings not to scale. All dimensions in mm.

CT METER PANEL FOR LOW VOLTAGE SUPPLY

Note: Drawing not to scale. All dimensions in mm.

METHODS FOR SEALING METERING PANELS

All holes for threading seal wires should be 2mm size

Drawing not to scale. All dimensions in mm.

ENCLOSURE FOR LOW VOLTAGE METERING CURRENT TRANSFORMERS

METERING CTS BOX

Note:

All screws, bolts and nuts to be of brass. The Metering CT Box 1.6mm thick mild steel frame to be properly and strongly welded on the Switchboard Main Structural Framework. The Metering CT Enclosure shall be located immediately after the incoming Circuit Breaker(s).

Drawing not to scale. All dimensions in mm.

HV METERING KIOSK REQUIREMENTS (FOR 1 OR 2 FEEDERS)

Note: Drawing not to scale. All dimensions in mm

Side Elevation of Metering Kiosk for 1 or 2 feeder panel

The following are required:

- a) Metering kiosk: 650mm by 1700mm by minimum height 2400mm of solid brick as shown.
- b) Floor opening 50mm by 50mm as shown.
- c) Staircase and 1000mm landing where required.
- d) Steel or heavy duty aluminium door of 1200mm wide by 2100mm height to be fitted with one of the SPPA approved master series locksets as given in section 6.1.6.
- e) One 2 gang 13A switched socket outlet and two 40W lighting points.
- f) If landing is above ground level, safety railings must be provided.
- g) No louvers to be provided for metering kiosk.

HV METERING KIOSK REQUIREMENTS (FOR 3 OR 4 FEEDERS)

Note: Drawing not to scale. All dimensions in mm

Side Elevation of Metering Kiosk for 3 or 4 feeder panel

The following are required:

- a) Metering kiosk: 810mm by 2650mm by minimum height 2400mm of solid brick as shown.
- b) Floor opening 100mm by 60mm as shown.
- c) Staircase and 1000mm landing where required.
- d) Steel or heavy duty aluminium door of 800mm wide by 2100mm height to be fitted with one of the SPPA approved master series locksets as given in section 6.1.6.
- e) One 2 gang 13A switched socket outlet and two 40W lighting points.
- f) If landing is above ground level, safety railings must be provided.
- g) No louvers to be provided for metering kiosk.

HV METERING KIOSK REQUIREMENTS (FOR 3 OR 4 FEEDERS)

Floor Plan of Metering Kiosk

a = 40W fluorescent lamps

b = 2 gang 13A switched socket outlet

c = 10A switch for fluorescent lamps

HV METERING PANEL REQUIREMENTS (FOR 1 OR 2 FEEDERS)

Thickness of plate – Min 1.6mm
Hinge – Min 4 nos

NOTE:

- 1 For 3 or 4 feeders, customer to provide 2 nos of the above metering panel
- 2 Drawing not to scale. All dimensions in mm.

METERING VTs
VOLTAGE RATIO, SEQUENCE & PHASE ANGLE TESTS REPORT

Customer: _____ A/C No.: _____

Project Address: _____

PT No.: _____ Voltage Ratio : _____

For Feeder No.: _____

I, _____, EMA Licensed No. _____ had carried out the above test and results are given below.

I hereby certify that the VTs are correctly connected up for tariff metering.

Stamp & Signature of LEW _____ Date: _____

Primary (V) Across	Secondary		Frequency	Phase Angle	
	Sequence Across	Volt		Lead	Lag
L1 L2	L1 L2	L1 E			
	L2 L1				
	L2 L3	L2 E			
	L3 L1	L3 E			
	L3 L1	L1 L2			
L2 L3	L2 L3	L2 E			
	L3 L2				
	L3 L1	L3 E			
	L1 L2	L1 E			
	L1 L2				
L3 L1	L3 L1	L3 E			
	L1 L3				
	L1 L2	L1 E			
	L2 L3	L2 E			
	L2 L3				

BASIS FOR THE SERVICE CONNECTION CHARGE

1 Service Connection Charges for Low Tension [LT] Connection

All LT consumers are required to pay a one-time upfront service connection charge. These charges which vary for different load requirements are categorised depending on the provision of a substation.

For consumers with substations, their supply intake point is usually adjacent to the substation, which requires a service cable of approximately 15m in most instances. Therefore, the standard connection charge is computed based on a cost of service cable length of 15m. Consumers shall pay the additional cost for service cable exceeding 15m. In addition, consumers shall also pay for those dedicated assets, such as switchgear and transformers, which are serving them and do not benefit others.

For individual consumers without substations, the cost of LT service cable for the same capacity may vary widely depending on their locations with respect to the nearest LT mains. These consumers are not the sole beneficiaries of the extension of the LT network. To achieve a greater degree of equity in terms of cost for these general consumers, a standard cost approach is adopted by grouping consumers with similar supply requirements. The average global cost per kVA is determined based on past statistics. For example, this category of consumers which comprises mainly landed residential owners, applying for the same applied load will pay the same standard connection charge regardless of the location of their premises from the existing LT network.

Standard charges are only applicable to consumers who are connected to the shared network. The rates, which are approved by EMA, are available in the Transmission Services Rate Schedule. Standard charges are not applicable to consumers where the network created is unlikely to be shared by others. Some of these include supply to HDB premises, premises involving installation of bigger capacity cable in order to overcome the excessive voltage drop, temporary work sites, public installations and offshore island premises. These consumers would have to pay for the full connection network cost, based on user-pay principle, as they are the main beneficiaries.

2 Service Connection Charges for HT, EHT and UHT Connection

Consumers receiving HT, EHT and UHT connection shall pay the cost of the service connections to their intake equipment including cables, associated equipment and facilities to effect the connection of consumer's equipment to SPPA's substation/network. The service connection shall cater for single contingency.

Consumers requesting additional level of contingency above single contingency are required to pay for the full cost of such provision.

3 Dedicated Distribution Substation

The developer or consumer shall pay the full cost of all associated equipment and facilities under a dedicated network/substation scheme for which the network capacity is intended to serve the developer's development or consumer's premise(s) exclusively.

A substation comprises land, building, electrical equipment and associated cables. A substation which serves a development or premise has to be provided and paid for by the developer or consumer. As the capacity of electrical equipment is lumpy, the substation may have excess capacity. The developer or consumer will carry the cost of this excess capacity which cannot be avoided. As this substation is required to serve mainly the development's or consumer's load, it is considered a dedicated substation.

To reduce cost, a developer or consumer can choose to let SPPA bear the cost of the electrical equipment and associated cables, thus making the network/substation a non-dedicated one. In return, SPPA must be allowed to allocate the excess capacity to other consumers. Even after the excess capacity is allocated, SPPA shall return the capacity to the developer or consumer if his demand grows later provided existing allocated capacity to other consumers can be diverted. The latter provision shall also apply to the decommissioning of the substation. At present, most substations provided by developers or consumers are non-dedicated substations.

USE-OF-SYSTEM CHARGES

1 Low Tension Supplies

1.1 Low Tension Small Consumer

LT supplies [in kWh] to all non-contestable LT consumers are metered on a monthly basis. A flat per kWh UOS rate is levied at each metered intake supply point. These are consumers who choose to buy electricity from SP Group at the regulated tariff.

1.2 Low Tension Large Consumer

LT Supplies to these contestable consumers are metered on energy [kWh] on a half-hourly time-of-day basis. The respective per kWh charges shall be levied at a “Peak” and an “Off-peak” period for the energy supplied at each metered intake supply point.

1.2.1 Peak Period Charge

The Peak Period Charge payable shall be the monthly charge based on the energy [in kWh] supplied to an installation during the peak period, 7.00 am to 11.00 pm, in that month.

1.2.2 Off-Peak Period Charge

The Off-Peak Period Charge payable shall be the monthly charge based on the energy [in kWh] supplied to an installation during the off-peak period, 11.00 pm to 7.00 am, in that month.

2 High Tension, Extra-High Tension and Ultra-High Tension Supplies

For HT (i.e. HT Small and HT Large), EHT and UHT Supplies, UOS Charges shall be levied at each metered intake supply point as follows:

- a) Contracted Capacity Charge;
- b) Peak Period Charge;
- c) Off-peak Period Charge;
- d) Reactive Power Charge;
- e) Uncontracted Capacity Charge, and
- f) Uncontracted Standby Capacity Charge (applicable to consumers with embedded generation who opt to cap their power demand drawn from the network).

2.1 Contracted Capacity Charge

2.1.1 The Contracted Capacity Charge is a monthly charge payable in any month for the Contracted Capacity at each intake supply point of a consumer. The Contracted Capacity shall be the supply capacity [in kW], which is requested by the consumer for that intake supply point. For the avoidance of doubt, and without prejudice to paragraph 2.1.3 herein, the consumer shall not be allowed to reduce the declared Contracted Capacity upon the signing of the Consumer Connection Agreement / Supply Agreement, notwithstanding the fact that the energisation of the new supply has still not taken place.

- 2.1.2 For a new connection, consumers are subject to a binding period of 5 years from the target date or the commissioning date for SPPA's plant and equipment, except for the service cable, whichever is later. During the 5-year binding period, no reduction to the Contracted Capacity is allowed.

For new HT, EHT and UHT connections, the **minimum Contracted Capacity** for each intake supply point is as follows :

HT with 1 or 2 feeders	1,700 kW,
HT with 3 or 4 feeders	12,751 kW,
EHT	25,501 kW,
UHT	85,000 kW.

During the first year of the 5-year binding period, requests for intermediate incremental steps of Contracted Capacity may be made before the full Contracted Capacity is implemented. The first step shall be at least one quarter ($\frac{1}{4}$) of the consumer's requested full Contracted Capacity at each intake supply point.

- 2.1.3 After the initial 5-year binding period, the consumer may, by giving at least 10 business days' notice in writing, reduce his Contracted Capacity at each intake supply point subject to the following **minimum values**:

HT with 1 or 2 feeders	850 kW,
HT with 3 or 4 feeders	6,375 kW,
EHT	12,750 kW,
UHT	42,500 kW.

Any such reduction in Contracted Capacity shall be subject to a 1-year binding period from the effective date of the revised Contracted Capacity, i.e. the consumer shall not be entitled to make any further reduction in the Contracted Capacity within one year following any such reduction. The Market Support Services Licensee will inform the consumer of the date of their billing cycle. The consumer will be billed based on the revised Contracted Capacity for the entire billing cycle that encompasses the effective date of the revised Contracted Capacity.

- 2.1.4 The consumer, may, by giving at least 15 business days' notice in writing, may be allowed to increase his Contracted Capacity, during the 5-year or 1-year binding period. The revised Contracted Capacity shall apply for the remainder of the initial 5-year binding period or for a minimum period of 1 year, whichever is later, provided SPPA is not required to install new or additional equipment. The consumer will be billed based on the revised Contracted Capacity for the entire billing cycle that encompasses the effective date of the revised Contracted Capacity. Reduction of Contracted Capacity during binding periods will not be allowed.

- 2.1.5 A consumer whose revised Contracted Capacity requires SPPA to install new or additional equipment shall be considered as receiving a new supply with a new 5-year binding period.

- 2.1.6 Subject to Clause 2.1.4 and 2.1.5, the UCC incurred by a consumer in a particular month ("UCC Month") can be converted into Contracted Capacity Charge provided:

- a) The consumer submits the request for an increase in Contracted Capacity no later than 2 weeks after the date of the bill for the UCC Month;

- b) The revised Contracted Capacity is not less than the maximum demand recorded in the UCC Month;
 - c) The revised Contracted Capacity does not require the Transmission Licensee to install new or additional equipment; and
 - d) Upon approval by the Transmission Licensee, the revised Contracted Capacity shall take effect on the first day of the UCC Month and thereafter shall not be reduced within one year, or the remaining of the 5-year binding period, whichever is later.
- 2.1.7 For a new development with landlord and tenants, the Contracted Capacity required by the landlord himself and his tenants (HT and above) must in aggregate meet the minimum values set out in paragraphs 2.1.2 to 2.1.3 above in order for the landlord to qualify for HT, EHT or UHT supplies. If landlord or its tenants (HT and above) request to revise their Contracted Capacity, the aggregate Contracted Capacity after revision must meet the minimum Contracted Capacity values and subject to the same terms and conditions for revision of Contracted Capacity set out in paragraphs 2.1.3 and 2.1.4.
- 2.1.8 Existing HT, EHT or UHT consumers may have Contracted Capacity below the minimum Contracted Capacity as specified in paragraphs 2.1.2 and 2.1.3. For such consumers, they may request to increase (but not decrease) their Contracted Capacity in the manner as described above.
- 2.2 Peak Period Charge
- The Peak Period Charge payable shall be the monthly charge based on the energy (in kWh) supplied to an installation during the peak period, 7.00 am to 11.00 pm, in that month.
- 2.3 Off-Peak Period Charge
- The Off-Peak Period Charge payable shall be the monthly charge based on the energy (in kWh) supplied to an installation during the off-peak period, 11.00 pm to 7.00 am, in that month.
- 2.4 Reactive Power Charge
- The Reactive Power Charge is a monthly charge payable in any month for the installation's excess kVArh consumption. The excess kVArh shall be the difference by which the installation's kVArh consumption drawn from the network in that month is greater than 62% of its kWh consumption drawn from the network in the same month.
- 2.5 Uncontracted Capacity Charge
- 2.5.1 The Uncontracted Capacity Charge is a monthly charge payable in any month for the Uncontracted Capacity utilised. The Uncontracted Capacity is the capacity in kW by which the maximum demand in kW (measured by the half-hour integration meter) exceeds the Contracted Capacity at that metered intake supply point.
- 2.5.2 The Uncontracted Capacity Charge shall apply to the following HT, EHT and UHT consumers :
- a) Normal consumers without embedded generation;

- b) Consumers with embedded generation whose monthly maximum demand in kW is the maximum summated demand in kW in the month, determined by summatting the kW demand drawn from the network and the kW output from embedded generation [i.e. Summation Scheme]; and
- c) Consumers with embedded generation who opt to cap their power demand in kW drawn from the network in the event that the maximum demand in kW [measured by the half-hour integration meter] exceeds the Contracted Capacity at that metered intake supply point [i.e. Capped Capacity Scheme or Extended Capped Capacity Scheme]. The Uncontracted Capacity for these consumers shall be limited to 20% of the Contracted Capacity.

2.6 Uncontracted Standby Capacity Charge

- 2.6.1 The Uncontracted Standby Capacity Charge is a monthly charge payable in any month for the Uncontracted Standby Capacity utilised. The Uncontracted Standby Capacity Charge shall apply to those HT, EHT and UHT consumers with embedded generation who opt for the Capped Capacity Scheme or Extended Capped Capacity Scheme.
- 2.6.2 For Capped Capacity Scheme, the Uncontracted Standby Capacity Charge applies in the event the demand in kW drawn from the network [measured by the power meter] exceeds 120% of the Contracted Capacity at that metered intake supply point for a duration of more than 10 seconds continuously.
- 2.6.3 For Extended Capped Capacity Scheme, the Uncontracted Standby Capacity Charge applies in the event :
 - a) the demand in kW drawn from the network exceeds 120% and up to 200% of the Contracted Capacity at that metered intake supply point for a duration of more than 100 seconds continuously; or
 - b) the demand in kW drawn from the network exceeds 200% of the Contracted Capacity at that metered intake supply point for a duration of more than 10 seconds continuously.

- 2.6.4 For the avoidance of doubt, in the event Uncontracted Standby Capacity Charge applies in accordance with Clauses 2.6.2 and 2.6.3 above, Uncontracted Capacity Charge shall also be applicable for the Contracted Capacity portion which is 20% above the customer's declared Contracted Capacity.

3 Temporary Supplies

Temporary Supplies apply only to LT and HT supplies for temporary civil engineering and building construction sites. The UOS charges applicable for the LT and HT temporary supplies shall be the same as those used for LT and HT supplies respectively.

For temporary supplies at HT, the Contracted Capacity shall apply for a binding period of 2 years. Upward revision of the Contracted Capacity may be allowed during the validity of the binding period of the Contracted Capacity. The revised Contracted Capacity shall in such cases apply for a minimum period of 1 year, provided SPPA is not required to install new or additional equipment. Downward revision during such binding period will not be allowed. A consumer whose revised Contracted Capacity requires SPPA to install new or additional equipment, shall be considered as receiving a new temporary supply. The term granted for temporary connection is 2 years

STANDARD SERVICE CONNECTION CABLES

The type of service connection cables for terminating into a customer's intake point for the applied load connected at the LV and 22kV level and the typical connection schemes are illustrated as follows:

Voltage Level	Applied Load(kVA)	Size of Cables	Type of cables
LV	Up to 15	35mm ²	2Core
	16 – 23	35mm ²	Cu/XLPE/SWA/PVC
	16 – 45	35mm ²	Cu/XLPE/SWA/PVC
	46 – 75	35mm ²	Cu/XLPE/SWA/PVC
	76 – 140	120mm ²	4Core
	141 – 180	185mm ²	4Core
	181 – 230	300mm ²	4Core
	231 – 280	300mm ²	Cu/XLPE/SWA/PVC
	281 – 460	2x300mm ²	4Core
	461 – 560	2x300mm ²	Cu/XLPE/SWA/PVC
	561 – 1000	7x500mm ²	1Core
	1001 – 1500*	7x1000mm ²	1Core
	1001 – 2000^	2 sets of 7x500mm ²	1Core
	2001 – 3000^	3 sets of 7x500mm ²	1Core
22kV+	Up to 12750kW^	2 X 300mm ²	3Core
	12751 – 25500kW^	4 X 300mm ²	Cu/XLPE/DSTA/PVC
	Pilot cables	1.5 mm ²	5 pair

For development whereby the service connection cables are to be supplied and installed by the customer [i.e. via cable tray, top entry termination or the customer's switchroom is not at the same level as SPPA's switchroom], the LEW shall, in the event of a non-standard cable installation, seek approval from SPPG prior to installation.

For development with provision of a substation, the service connection cables are to be supplied and installed by the customer if the customer's switchroom is not abutting to SPPA's switchroom.

* applies to upgrading of applied load only

+ Under normal operating condition, the customer shall ensure that his load is balanced on all service connection cables at all times. The customer is required to reduce or maintain his load to within the rated capacity of the remaining service connection circuit(s) in the event of a busbar failure or outage for maintenance. The 22kV cable should be able to withstand single-phase to earth fault current of up to 4kA.

^ Each set of service connection cables shall not be operated in parallel at all times, including its downstream connections. There must be an electrical and mechanical interlocking bus coupler between each set of cables terminating into the customer's switchboard as shown below to prevent any possible parallel operation:

**FORM
CERTIFICATE OF COMPLIANCE**

Particulars of Electrical Installation

Name of Consumer: _____

Address of Installation: _____

Electrical Installation Licence No.: _____ MSS Account No.: _____

Approved load & Supply Voltage: _____ kW _____ Volts

- Generator(s) Installed:
- | | |
|--------------------------|---|
| <input type="checkbox"/> | Operated in parallel with PowerGrid's network |
| | No. of Generator(s): _____ Rating: _____ kVA |
| <input type="checkbox"/> | Standby Generator |
| | No. of Generator(s): _____ Rating: _____ kVA |
| <input type="checkbox"/> | Not Applicable |

Electrical Installation Design Certification

I certify that the design of the above-mentioned electrical installation complies with the requirements of the Electricity (Electrical Installations) Regulations 2002 and the relevant Singapore Standard Code of Practice. With the certification of compliance by the LEW responsible for the installation work as shown below, I hereby request for the energisation of the supply line to the said electrical installation on _____ (date).

Name & Signature of LEW responsible for design of electrical installation*	Licence No. _____	Date _____
---	-------------------	------------

Electrical Installation Inspection Certification

I have supervised the work of the above-mentioned electrical installation and hereby certify that the electrical installation complies with the requirements of the Electricity (Electrical Installations) Regulations 2002 and the relevant Singapore Standard Code of Practice. I further certify that the technical requirements as stipulated by the person responsible for turning on the switchgear which controls the supply of electricity to the said electrical installation have been complied with.

Name & Signature of LEW responsible for electrical installation work*	Licence No. _____	Date _____
--	-------------------	------------

*The same LEW may perform both design and installation work for the electrical installation.

Copy to:
Market Support Services Licensee

REF: E[El]Reg5(2)

STATEMENT OF TURN-ON OF ELECTRICITY

ELECTRICITY SUPPLY TO

 [Name of Applicant]

AT

 [Address of Installation]

ELECTRICAL INSTALLATION LICENCE NO* :

APPLICATION NUMBER:

I agree that the above-mentioned electrical installation is suitable for connection to the electrical system. I certify that the supply line to the installation has been energized on

----- at -----
 [Date] [time] .

Name & Signature of
PowerGrid's Officer

NRIC No.

Date

I acknowledge that the supply line has been energized on the date and time indicated above.

Name & Signature of LEW requesting for
energization of supply line

Licence No.

Date

I acknowledge that the supply line has been energized on the date and time indicated above and confirm that I will be responsible for the operation of this electrical installation hereafter.

Name & Signature of LEW responsible for
the operation of the electrical
installation*

Licence No.

Date

I acknowledge that the supply line has been energized on the date and time indicated above.

Name & Signature of Applicant or His
Representative

NRIC / Passport
No.

Date

* Not Applicable for an electrical installation that is exempted from licensing.

Original Copy - PowerGrid Ltd

Pink Copy - LEW [Requesting]

Yellow Copy - LEW [Operation]

Green Copy - Applicant

Blue Copy - MSSL

White Copy - File

REF: E[El] REG R5(4)

Note: This form can be downloaded from <http://elise.ema.gov.sg>.

REQUIREMENTS FOR EMBEDDED GENERATION FACILITY / INTERMITTENT GENERATION SOURCES (IGS)

The consumer applying to connect an embedded generation facility / IGS is required to obtain SPPA's approval and shall comply with the technical, safety & operational and commercial & legal requirements below:

High Tension and above (6.6kV & above) consumers with embedded generation / IGS, will need to choose one of the 3 backup schemes [full or partial] required: [1] Summation Scheme; [2] Capped Capacity Scheme; or [3] Extended Capped Capacity Scheme. The consumer will need to sign a Supplemental Agreement with the Transmission Licensee to reflect their choice of backup scheme for the service connection.

Consumers adopting Summation Scheme and not on Solar Generation Profiling option shall provide metering transformer(s), both voltage and current for HT and above connections, and current only for LT connections, and a suitable facility [including all necessary pre-wiring] to house the summation meter(s), which will be provided and installed by SPPA, for measuring output of all the generators / IGS, which is summed with import from grid in the same time intervals to determine the Maximum Demand. If the embedded generation / IGS in the premises is 1MWac or above, generation meters need to be installed, which the consumer can request to double up as summation meters [SPPA will need to remove any existing summation meters]. Capped Capacity and Extended Capped Capacity Scheme requirements are in Appendix 39.1 and 39.2 respectively. For more information on PV requirements, please refer to the SP Group website at www.spgroup.com.sg.

1 Technical Requirements

- a) Real and reactive power/voltage output and voltage and frequency response times must be within agreed limits
- b) To comply with the voltage imbalance, voltage fluctuation and harmonic content requirements as specified in the Transmission Code
- c) Ensure that there is no interference to SPPA's equipment or any other directly or indirectly connected consumers
- d) Ensure adequate partitioning of the embedded generation facility equipment from SPPA's equipment
- e) Where required by SPPA, to install harmonic device to ensure compliance with the harmonics standard at PCC as specified in the Transmission Code
- f) LEW is required to submit fault level reports to SPPG's Planning Section. The embedded generation system shall limit their fault level contribution to the grid to a level acceptable to SPPG.

2 Safety & Operational Requirements

- a) Provide an interlocking and inter-tripping facility for the service connection that meets SPPA's requirement
- b) Fit embedded generation facility with reverse power relays to prevent export of power to the transmission system. However, this requirement will not apply in the event that EMA / EMC had given approval for the export of power to the transmission system
- c) Not operate the embedded generation facility in islanding mode, i.e. the embedded generator must isolate itself from the distribution network when there is a fault/tripping on the latter or the consumer's installation [non-islanding protection]
- d) Provide a synchronizing facility at the incoming switchboard of its service connection and ensure that any output is always synchronized with the distribution network

1 Commercial & Legal Requirements

The consumer with an embedded generation facility / IGS shall:

- a) Pay use of system charges in accordance with the Transmission Services Rate Schedule
- b) Indemnify SPPA
 - i) for all losses and liabilities arising from any loss of synchronisation caused by any tripping or re-closing of any breakers in the transmission system and the embedded generation facility / IGS connected in parallel to the transmission system ; and
 - ii) Against losses to third parties caused by impedance, disruption degradation interference or failure of transmission services to third parties caused by the system or works carried out on the transmission system.
- c) Certify to SPPG that the embedded generation facility meets all conditions of the relevant legislation, regulation (including installation, fire and safety, noise and environment)
- d) Conduct regular site tests and notify SPPG of the results
- e) Allow SPPG to conduct inspection of, disconnect and enforce conditions in respect of the service connection if the embedded generation facility / IGS fails to meet any of the above requirements
- f) Resolve, at its own expense, all third party complaints concerning the embedded generation facility / IGS (e.g. complaints due to noise, or aesthetic reasons); and
- g) Subject to SPPG approval, use the service connection at its own risk to operate in parallel with its embedded generation facility / IGS.

TERMS AND CONDITIONS FOR CAPPED CAPACITY SCHEME (CCS)

- 1 The Consumer shall at its own expense, install and maintain, in accordance with such requirements that the Transmission Licensee may from time to time stipulate:
 - 1.1 at the Consumer's incoming switchboard (or at such other point that Transmission Licensee may specify), a Load Limiting Device ("LLD"), which will automatically disconnect the Service Connection from the Transmission System in the event ("Event") that the Consumer's intake from the Transmission System exceeds one hundred and twenty percent (120%) of the Contracted Capacity ("CC") for more than ten (10) seconds continuously.
 - 1.2 at the HT metering kiosk (or at such other point that Transmission Licensee may specify), a Load Monitoring Device ("LMD") including device licence, all control cables for the LMD as well as metering accessories for the Transmission Licensee to monitor the Consumer's intake from the Transmission System.
- 2 Upon installation, all title, rights and interest in the LMD shall vest immediately in the Transmission Licensee. However, the Consumer shall ensure that:
 - 2.1 The LMD shall at all times be set and adjusted to the satisfaction of the Transmission Licensee;
 - 2.2 No modification, reset or adjustment to the LMD is carried out without first obtaining the Transmission Licensee's approval;
 - 2.3 The initial testing, commissioning and subsequent annual testing of the LMD as well as any modification, reset or adjustment to the LMD approved by the Transmission Licensee is to be carried out by a Licensed Electrical Worker and in the presence of a representative from the Transmission Licensee;
 - 2.4 The LMD is re-tested and re-commissioned as and when required at the discretion and direction of the Transmission Licensee;
 - 2.5 All test results are submitted to the Transmission Licensee at such address as notified by the Transmission Licensee within two (2) weeks from the date of the testing;
 - 2.6 The representatives of the Transmission Licensee are granted unrestricted access to substation premises for on-site inspection and retrieval of data from the LMD;
 - 2.7 The LMD is covered under a valid maintenance contract providing for relevant technical support and replacement parts to keep the LMD in good operational condition at all times; and
 - 2.8 If any defect in the LMD is detected, the Consumer is required to rectify these defects, and replace the LMD if necessary within two (2) weeks from the date of detecting these defects.

- 3 The Transmission Licensee shall be entitled to witness all testings of the LMD (as set out in clause 2 above) at its own expense. All other expenses in connection with the testing of the LMD shall be borne by the Consumer.
- 4 The conversion to CCS shall be effective upon the following (the “**CCS Effective Date**”):
 - 4.1 the Consumer’s compliance with Item 1 above; and
 - 4.2 the successful commissioning of the LLD and LMD.
- 5 In the event that the LLD fails to cap the power demand (kW) drawn from the network in the circumstances as described in Item 1.1, the Uncontracted Standby Capacity Charge (“**USCC**”) shall apply and be payable.
- 6 The USCC is a monthly charge payable in any month for the Uncontracted Standby Capacity utilised. The Uncontracted Standby Capacity is the peak power demand in kW drawn from the network exceeding 120% of CC, recorded from the time the power drawn exceeds 120% of CC to the time the power drawn falls below 120% of CC. This peak power demand is recorded by the LMD at single second intervals.
- 7 The rate of USCC shall be the prevailing rate stated in the Transmission Service Rate Schedule. SPPA reserves the right to review the USCC rate applicable to the Consumer from time to time, such review to be subject to EMA’s approval. The current rate for USCC is 5 times of the CC Charge for demand drawn exceeding 120% of CC.
- 8 For each Event, as defined in Item 1.1 above, the Consumer is required to submit, within two weeks of the occurrence of the Event, a report to the Transmission Licensee detailing each Event. The details shall include but not be limited to:
 - (a) Time (accurate to seconds) and date of the Event(s), supported by system event log listings;
 - (b) Detailed description of the Event, in particular the cause(s) of Event; and
 - (c) Remedial actions to prevent future Events.
- 9 The Consumer shall ensure that multiple sources of Transmission System are not connected in parallel at any time, and that any switching between circuits is undertaken on “black changeover” or “break before make” basis.
- 10 The Transmission Licensee reserves the right to withdraw the CCS from the Consumer if the Consumer fails to comply with the terms and conditions applicable to the scheme, and to offer only the Summation Scheme (as outlined in Clause 12.14(a) of the CCA) to such Consumer.
- 11 The Consumer acknowledges and accepts that in the event of a change in scheme for whatever reason, the Service Connection may be disconnected temporarily to facilitate the installation of energy meters and other equipment for the purposes of the implementation of the Summation Scheme.

TERMS AND CONDITIONS FOR EXTENDED CAPPED CAPACITY SCHEME (ECCS)

- 1 The Consumer shall at its own expense, install and maintain, in accordance with such requirements that the Transmission Licensee may from time to time stipulate:
 - 1.1 at the Consumer's incoming switchboard (or at such other point that the Transmission Licensee may specify), a Load Limiting Device ("LLD"), which will automatically disconnect the Service Connection from the Transmission System on the happening of any one of the following events ("Event"):
 - (a) when the Consumer's intake from the Transmission System exceeds one hundred and twenty percent (120%) of the Contracted Capacity ("CC") for more than one hundred (100) seconds continuously; or
 - (b) when the Consumer's intake exceeds two hundred percent (200%) of the CC for more than ten (10) seconds continuously.
 - 1.2 at the HT metering kiosk (or at such other point that Transmission Licensee may specify), a Load Monitoring Device ("LMD") including device licence, all control cables for the LMD as well as metering accessories for the Transmission Licensee to monitor the Consumer's intake from the Transmission System.
- 2 Upon installation, all title, rights and interest in the LMD shall vest immediately in the Transmission Licensee. However, the Consumer shall ensure that:
 - 2.1 The LMD shall at all times be set and adjusted to the satisfaction of the Transmission Licensee;
 - 2.2 No modification, reset or adjustment to the LMD is carried out without first obtaining the Transmission Licensee's approval;
 - 2.3 The initial testing, commissioning and subsequent annual testing of the LMD as well as any modification, reset or adjustment to the LMD approved by the Transmission Licensee is to be carried out by a Licensed Electrical Worker and in the presence of a representative from the Transmission Licensee;
 - 2.4 The LMD is re-tested and re-commissioned as and when required at the discretion and direction of the Transmission Licensee;
 - 2.5 All test results are submitted to the Transmission Licensee at such address as notified by the Transmission Licensee within two (2) weeks from the date of the testing;
 - 2.6 The representatives of the Transmission Licensee are granted unrestricted access to substation premises for on-site inspection and retrieval of data from the LMD;
 - 2.7 The LMD is covered under a valid maintenance contract providing for relevant technical support and replacement parts to keep the LMD in good operational condition at all times; and
 - 2.8 If any defect in the LMD is detected, the Consumer is required to rectify these defects, and replace the LMD if necessary within two (2) weeks from the date of detecting these defects.

- 3 The Transmission Licensee shall be entitled to witness all testing of the LMD (as set out in clause 2 above) at its own expense. All other expenses in connection with the testing of the LMD shall be borne by the Consumer.
- 4 The conversion to ECCS shall be effective upon the following (the “**ECCS Effective Date**”):
 - 4.1 the Consumer’s compliance with Item 1 above; and
 - 4.2 the successful commissioning of the LLD and LMD.
- 5 In the event that the LLD fails to cap the power demand (kW) drawn from the network in the circumstances as described in Item 1.1, the Uncontracted Standby Capacity Charge (“**USCC**”) shall apply and be payable. The USCC is a monthly charge payable in any month for the Uncontracted Standby Capacity utilised.
- 6 For the purposes of this ECCS, the term “Uncontracted Standby Capacity” shall mean the capacity by which the demand in kW drawn from the network:
 - 6.1 exceeds 120% up to a level of 200% of the CC at the metered intake supply point for a duration of more than 100 seconds continuously; or
 - 6.2 exceeds 200% of the CC at the metered intake supply point for a duration of more than 10 seconds continuously.
- 7 The rate of USCC shall be the prevailing rate stated in the Transmission Service Rate Schedule. SPPA reserves the right to review the USCC rate applicable to the Consumer from time to time, such review to be subject to EMA’s approval. The current rate for USCC is:
 - 7.1 5 times of the CC Charge for demand drawn exceeding 120% up to 200% of CC; and
 - 7.2 12 times of the CC Charge for demand drawn exceeding 200% of CC.
- 8 For each Event, as defined in Item 1.1 above, the Consumer is required to submit, within two weeks of the occurrence of the Event, a report to the Transmission Licensee detailing each Event. The details shall include but not be limited to:
 - [a] Time (accurate to seconds) and date of the Event(s), supported by system event log listing;
 - [b] Detailed description of the Event, in particular the cause(s) of Event; and
 - [c] Remedial actions to prevent future Events.
- 9 The Consumer shall ensure that multiple sources of Transmission System are not connected in parallel at any time, and that any switching between circuits is undertaken on “black changeover” or “break before make” basis.
- 10 The Transmission Licensee reserves the right to withdraw the ECCS from the Consumer if the Consumer fails to comply with the terms and conditions applicable to the scheme, and to offer only the Summation Scheme (as outlined in Clause 12.14(a) of the CCA) to such Consumer.
- 11 The Consumer acknowledges and accepts that in the event of a change in scheme for whatever reason, the Service Connection may be disconnected temporarily to facilitate the installation of energy meters and other equipment for the purposes of the implementation of the Summation Scheme.

FORM CS/12
Application for Electrical Installation Test (up to 45 kVA)

To: SP Group
 2 Kallang Sector
 Singapore 349277
 Attn: SP Services

Email: install@spgroup.com.sg

I/We hereby request an appointment to test the electrical installation at the premise with SP Services **Utility Account No.** _____

(Please tick or fill in the appropriate boxes)

An application for electricity supply service has been submitted earlier and approved.
 SP Services **Application Reference No.** is: _____

OR

This is a new application. Duly completed CS/5 form is transmitted herewith.
 (CS/3 form shall be transmitted for supply connection from landlord's electrical installation)

Type of Meter Required: Single-Phase

Three Phase

No New Meter Required

Removal of Old Meter(s): Yes

No

*Preferred Dates :
 (in order of preference)
 1 _____

Morning

Afternoon

2 _____

Morning

Afternoon

3 _____

Morning

Afternoon

Remarks: _____

(*Your preferred dates shall be from the 3rd working day onwards. If you do not give us your preferred date(s), we shall give you the earliest possible available appointment date & time.)

Signature:

Licensed Electrical Worker:
 Telephone/ Handphone No. :

Fax No.:

Notes:

1. This application form is only to be used for electrical installations with supply capacity up to 45 KVA.
2. A reply will normally be given by the next working day. It is important that you give us your telephone/ handphone numbers to contact you to give an alternative test appointment date if your preferred dates are not available.
3. The granting of an appointment on preferred date is at SP Services' discretion and subject to availability of testers.
4. Applications received after 3pm will be processed the next working day.
5. For urgent inspection with meter, you are required to:
 - i) contact Installation Branch at 69169386 for appointment, and
 - ii) contact Meters Section at 1800 278 2778 for meter fixing (a fee is chargeable); before submitting the application to Supply Application Section for processing.

13/10/11

**APPLICATION FOR CONTESTABILITY STATUS & A MARKET SUPPORT SERVICES ("MSS") ACCOUNT
(INCLUDING TRANSMISSION SERVICES FOR LOW TENSION ("LT") CONSUMERS)**

Part A: Consumer & Premises Details

Name of Consumer [Company/Individual] :	Unique Entity No. ["UEN"] (Company)/ NRIC No. (Individual) :	
Contact Person:	Email:	
Mobile No.:	Tel No.:	Fax No.:
Address(es) where supply is required:	S [the Premises]*	
Mailing Address: (if different from the premises)	S	

* Please refer to section 6 of Part C of this Form where there are more than one Premises.

Part B: Contestability Details

1. * Requested Date of Contestability:	Existing Electricity Account No. (If applicable):
* Note: Notwithstanding your requested date of contestability above, you shall only be classified as a contestable consumer after (i) the required meter(s) have been installed and commissioned at the Premises, and (ii) you have been notified by SP Services Limited or the Energy Market Authority ("EMA") of your contestability status.	
2. I/We Intend to move-in/take-over Premises (as set out in Part A above) currently under:	
<input type="checkbox"/> LT supply (Move-In). <input type="checkbox"/> LT supply (Take-over); I/we undertake that my/our consumption for the 1 st month after classification as contestable consumer will satisfy the contestability criteria under the Electricity (Contestable Consumers) Regulations. <input type="checkbox"/> High tension supplyContracted Capacity: _____	
III. I/We agree that my/our move-in/take-over of the Premises is subject to the corresponding move-out of the existing consumer of the Premises and I/we agree that SP Services Limited shall not be liable for any inconvenience, loss, expense and damage that may be incurred or suffered as a result of a delay, postponement or cancellation of such move-out by the existing consumer.	
IV. I/we understand that supplies will not be turned on if SP Services Limited's technician finds that the meter is not connected to the electrical installation or the electrical installation has been rewired at my/our Premises.	
3. I/We Intend to purchase electricity from:	
<input type="checkbox"/> A Licensed Electricity Retailer Retailer's Name: _____	
<input type="checkbox"/> the Wholesale Electricity Market Indirectly through SP Services Limited	
<input type="checkbox"/> the Wholesale Electricity Market directly through EMC	
4. I/We wish to apply to be a contestable consumer and open an account for MSS for the Premises.	
5. In accordance with the Electricity (Contestable Consumers) Regulations or such further amendments thereto, I/we confirm that the Premises is lawfully used or occupied by me/us for non-residential purposes and that I/we satisfy the following:	
<input type="checkbox"/> For Applications under the same UEN (Non Master-metered Accounts Only): I) I/We require electricity to be supplied at high voltage to the subject Premises; or II) I/We at any time during the period from 1 March 2013 to the date of this application (both dates inclusive), am/was a contestable consumer for any other premises under the same UEN; or III) I/We have an aggregated average monthly electricity consumption of 2,000 kilowatt-hour or more at each of my/our specified Premises; or IV) I/We have been previously notified by the EMA or SP Services Limited that I/we satisfy the criteria to become contestable;	

or

For Applications under the "En-bloc Contestability Scheme (Master-metered Accounts Only):

- i) I/We am/are applying for contestability status under the En-bloc Contestability Scheme and hereby confirm that we have complied with and undertake to continue to adhere to the prevailing "Conditions for Master-Metered Account Holders to be Classified as Contestable Consumers under the En-Bloc Contestability Scheme" (as may be updated from time to time) Issued by the EMA and set out on the www.openelectricitymarket.sg website.

'Note: Registered master account holders are required to provide Annexes A and B to terminate the sub-metered accounts.

or

For Applications under the "Demand Aggregation Scheme (Master-metered Accounts Only):

- i) I/We am/are applying for contestability status under the Demand Aggregation Scheme and hereby confirm that we have complied with and undertake to continue to adhere to the prevailing "Conditions for Master-Metered Account Holders to be Classified as Contestable Consumers under the Demand Aggregation Scheme" (as may be updated from time to time) Issued by the EMA and set out on the www.openelectricitymarket.sg website.

'Note: Registered master account holders are required to provide Annexes A and B to terminate the sub-metered accounts.

or

For Applications under Premises with Embedded Intermittent Generation Sources ("IGS") i.e. solar photovoltaic (Non Master-metered Accounts Only):

- i) The embedded IGS Installed at my/our Premises Is:

- 1 MWac and above. I/We will register my/our embedded IGS with the Energy Market Company ("EMC") for payment; or
 less than 1 MWac. The total generation capacity at my/our Premises (including all blocks) Is: _____ kw. I/We will inform SP Services Limited on any changes to the total generation capacity. I/We wish to register my/our embedded IGS with:
 EMC for payment; or
 SP Services Limited for payment under the Central Intermediary Scheme ("CIS"). I/We acknowledge that SP Services Limited will pass on the rebates and charges in my/our next billing cycle after SP Services Limited receives payment from EMC. Please complete Annex C.

- I. I/We am/are GST-registered. My/Our GST registration number and date are as follow and I/we attach herewith a copy of the GST registration letter from IRAS:
a. GST registration number: _____ GST registration date: _____

- II. I/We agree that I/we will not issue any tax invoice for electricity sold to SP Services Limited but hereby authorize SP Services Limited to issue tax invoices on my/our behalf. I/We will notify SP Services Limited immediately if my/our GST registration is cancelled or if I/we am/are issued with a new GST registration number.

- ii) Generation Meters

- I/We wish to engage SPPG to install the main generation meter(s) *with/without check meter(s) *[please delete where not applicable]. Check meter is compulsory for 1MWac and above. Meter installation charges apply; or
 I/We will provide my/our own generation meter(s). Please complete Annex D.

6. **I/We am/are aware that my/our contestability status cannot be revoked once I/we am/are classified as a contestable consumer from such date as may be notified by SP Services Limited or the EMA.**

7. I/We understand that my/our existing electricity meter(s) may be changed for the purpose of remote meter reading.
8. I/We agree to pay a Security Deposit for an amount declared and in the form approved by SP Services Limited within the time period stipulated by SP Services Limited or before the supply at the Premises has been turned on, whichever is earlier.
9. I/We agree to be bound by the Conditions of Service which shall take effect when this application is approved and a MSS account has been opened for me/us. Please refer to the Conditions of Service on www.openelectricitymarket.sg website.
10. I/We agree that my/our application for contestability is subject to my/our compliance with all of the above and that SP Services Limited shall not be liable for any inconvenience, loss, expense and damage that may be incurred or suffered as a result of a delay or postponement of my/our compliance or non-compliance of all the above.
11. I/We agree that SP Services Limited may collect, use and disclose to any person or organisation, any and all particulars relating to my/our personal data (including information relating to my/our MSS account) for the purposes of (i) SP Services Limited' provision of requested services; (ii) billing and account management including any debt collection or recovery; (iii) conducting surveys or obtaining feedback; (iv) informing me/us of products, services and benefits offered from time to time by SP Services Limited, its related corporations and business affiliates (unless I/we duly inform SP Services Limited otherwise); and (v) complying with all laws, regulations, and business requirements applicable to SP Services Limited, its related corporations and business affiliates from time to time.

12. Until and unless I/we duly inform SP Services Limited in writing otherwise, I/we hereby authorise SP Services Limited to provide my/our MSS Account Number to the Electricity Retailer named in Section 3 above. I/We hereby irrevocably and unconditionally confirm, agree and undertake as follows:-

- i) to be liable for and fully indemnify SP Services Limited/SP Group**/any directors, employees, agents, successors (collectively the "Representatives") and assigns of SP Services Limited/SP Group/the Representatives from and against all actions, claims, liabilities, losses, damages, penalties, expenses, and costs whatsoever which SP Services Limited/SP Group/the Representatives may suffer, incur, sustain or be subject to (whether directly or indirectly) arising out of, in connection with or in relation to the provision of my/our MSS Account Number to the Electricity Retailer; and

** Note: "SP Group" includes Singapore Power Limited and any company that is fully or partially owned by Singapore Power Limited, whether beneficially or otherwise or under its management or control, including all its subsidiaries, affiliates and related companies

- ii) SP Services Limited/SP Group/the Representatives shall not be liable for any inconvenience, loss, expense and damage that may be incurred or suffered by me/us as a result of a delay or postponement in such provision of the MSS Account Number to the Electricity Retailer.

Part C Application for Transmission Services at Low Tension*

1. I/We request SP PowerAssets Limited ("SPPA"), the Transmission Licensee, to provide or continue to provide, as the case may be, Transmission Services at Low Tension to the Premises (as set out in Part A above).
2. I/We confirm that I/we have read and accept the "Standard Terms and Conditions for Transmission Services for LT Consumers" (the "Terms and Conditions") available on www.openelectricitymarket.sg website.
3. If I/we am/are not required to provide a Substation for the proposed Connection, Clause 2 of the Terms and Conditions shall not apply to me/us.
4. For Indirectly Connected LT Consumers, the Service Connection to the Premises shall be supplied, Installed and maintained by me/us.
5. If I/we am/are not on retailer consolidated billing, I/we agree to pay a security deposit to the Transmission Licensee to secure my/our Transmission Charges payment obligations for an amount that is 1.5 times my/our monthly average Transmission charges. The security deposit must be paid to SP Services Limited within fourteen (14) calendar days from the date on which I/we commence purchasing electricity as a contestable consumer ("Effective Date"), or before the Effective Date in the case of new connections, in the form of a cash deposit or an unconditional guarantee issued by a bank or another party acceptable to the Transmission Licensee.
6. I/We agree that by completing and submitting this application form, this application form (Parts A and C) and the prevailing Terms and Conditions (as at the date of submission of this application form) shall have the effect of a binding agreement ("Consumer Connection Agreement") between the Transmission Licensee and me/us from the Effective Date. Prior to the Effective Date, the Transmission Licensee reserves the right to reject the application submitted by me/us. Where I/we have an existing supply agreement, it will be superseded and deemed terminated by this Consumer Connection Agreement on the Effective Date. Where there are more than one Premises as indicated in the 'Address where supply is required' field in Part A, a separate and distinct Consumer Connection Agreement shall be deemed constituted between SPPA and me/us with the terms and conditions set out in Parts A and C and the prevailing Terms and Conditions applying to each such Premises.

*Consumers requesting SPPA to provide or continue to provide, as the case may be, Transmission Services at High Tension or above shall accept the "Standard Terms and Conditions for Transmission Services for Extra High Tension and High Tension Consumers" under the Consumer Connection Agreement with SPPA. Please contact SPPA at regmat@spgroup.com.sg for more information.

Signature: _____

Company
Stamp: _____

Name: _____

Designation: _____

Date: _____

For Official Use

MSSL A/C No: _____

Date of Application Received: _____

ANNEX A
<This is to be filled in by the LANDLORD>

Date: _____

SP Services Limited
2 Kallang Sector
Singapore 349277
Attention: SPServices Ltd, Customer Experience (MSSL Ops) (Fax 6304 8633)

Dear Sir/Madam,

NOTICE OF TENANT'S [SUB METERS] TERMINATION OF ELECTRICITY SUPPLY SERVICES ACCOUNTS

Name of Consumer (Company/Individual): _____

Existing Electricity Account No.: _____

Address of Supplied Premises: _____

Telephone No.: _____ Fax No.: _____

Contact Person: _____

We have obtained full consent from all our tenants to terminate their electricity supply services accounts. Attached are the termination notices from all our tenants.

2. Please arrange to have the final meter readings for these tenants to be taken on _____ (date).
3. We will commence our new electricity supply agreement with our new electricity Retailer on _____ (date).

Signature: _____ Company Stamp: _____

Name: _____ Designation: _____

Contact Tel: _____

* Please ensure that ALL your tenants with an existing electricity supply account complete Annex B to avoid delay in processing

* Please also ensure that the details on Annex B matches the records in our records. One way is to reference their existing utilities bills when completing Annex B

ANNEX B

<This is to be filled in by the TENANTS>

Date: _____

SP Services Limited
2 Kallang Sector
Singapore 349277
Attention: SPServices Ltd, Customer Experience [MSSL Ops] (Fax 6304 8633)

Dear Sir/Madam,

NOTICE OF TERMINATION OF ELECTRICITY SUPPLY SERVICES - SUB METER ACCOUNT

Please be informed that I/we, _____ [sub meter account holder],
of _____ [sub meter account's premises address],
have agreed for our landlord to purchase electricity supply en-bloc on my/our behalf.

2. Hence, I/we wish to terminate my/our Electricity Supply Account [EBS / MSS Account No.] with SP Services Limited.

5. Please forward the final bill and balance (if any) to

[correspondence address]

Signature:

Company Stamp:

Name: _____

Designation:

Contact Tel:

* Please also ensure that the details on Annex B matches the records in our records. One way is to reference your existing utility bills when completing Annex B.

* You are required to give at least 7 business days' notice to terminate a MSS account.

* Your existing electricity supply account will be terminated when we arrange to create your landlord's contestable account.

ANNEX C – Pg 1

Power System Operator (PSO) Data Form For Intermittent Generation Facility Registration¹

¹For any enquiries on the PSO data form, please email ema_pso_ssp@ema.gov.sg.

ANNEX C – Pg 2

INTERMITTENT GENERATION FACILITY [PV] STANDING CAPABILITY DATA			
To be completed by the IGF owner [with initial & company stamp on each page] for each IGF with an installed capacity of 100kWac and above per site			
Description of Data Submission [New / Revised / Removed]:			
Name of Generation Facility:			
Maximum Generation Capacity*:	kW		
Voltage Level of Connection Point to Grid:	66000 / 22000 / 6600 / 400 / 230 V		
Facility's site address:		Postal Code:	
Total Internal Load Capacity:	kW		
PV module			
Type of PV module:	[Monocrystalline / Polycrystalline / Amorphous / Others, please specify]		
Module Tilt Angle	degrees		
Module Azimuth Angle	degrees		
Drawing Submission	Reference No		
1. Detailed single-line drawing of the IGF showing connection arrangement of relevant PVs, numbers of inverters and switches.			
2. Schematic drawing of PV modules and inverters setup indicating total PV modules and total inverters capacity.			
(For IGF with an installed capacity of 1MWac and above per site)			
3. Licensed Electrical Worker certified testing, commissioning reports and commissioning schedules.			
Key Dates of Generation Facility			
Date Generating Facility is expected to synchronise to the transmission system.			
Date Generating Facility is expected to end the commissioning test			
Date Generating Facility is expected to commence commercial operation.			
[For IGF with an installed capacity of 1MWac and above per site]			
To be completed by EMC-MO			
Name: BI-B2-B3			
To be completed by PSO			
Name of 66/22kV substation connected to IGF:			
SCADA BI-B2-B3 [PV]:			
Default Bus:			
Alternate Default Bus:			
Default Branch:			
SU Type:	Dependent / Independent		
Mapping Protocol:	Include / Replace		
Additional Information:			

*Maximum Generation Capacity [total installed capacity within the site] for Photovoltaic [PV] refers to the aggregated inverter capacity [AC] of each point of connection to the grid.

APPENDIX D – Pg 1**Generation Meter Form**

Please indicate private meter details if you are installing private meters.

Number of Generation CT meter/3 phase whole current meter: *

*Please use separate sheet for more than 1 meter

For IGS consumer, please indicate rebate from: SPS EMC NIL

a) Private Generation Meter

Serial of Device	Meter Serial	
	HT-CT Serial	
	HT-VT Serial	
	LT-CT Serial	
VT info (for HT meters only)	VT Ratio	
	VT Manufacturer Name	
CT info (for both LT and HT meters)	CT Ratio	
	CT Manufacturer Name	

b) Private Check Meter (If applicable)

Serial of Device	Meter Serial	
	HT-CT Serial	
	HT-VT Serial	
	LT-CT Serial	
VT info (for HT meters only)	VT Ratio	
	VT Manufacturer Name	
CT info (for both LT and HT meters)	CT Ratio	
	CT Manufacturer Name	

I confirm that the above information is correct and agree to advise SP Services Ltd should there be subsequent changes to the details stated herein.

Name of Authorized LEW : _____ License Number: _____

Signature of Authorized LEW : _____ Date : _____

APPENDIX D – Pg 2

Private Generation Meter Examples

	Mandatory Info for Input into EBS	No. of characters	Prefix	Serial Number	Example
Serial of Device	Meter Serial	10	2 alphabets	8 digits (maximum)	ZZ12345678
	HT-CT Serial	10	HT (fixed)	8 digits (maximum)	HT12345678
	HT-VT Serial	10	VT (fixed)	8 digits (maximum)	VT12345678
	LT-CT Serial	10	LT (fixed)	8 digits (maximum)	LT12345678
VT info (for HT meters only)	VT Ratio	22kV / 110 [example]			
	VT Manufacturer Name	Rudolph [example]			
CT info (for both LT and HT meters)	CT Ratio	300 / 5 [example]	where X = 100 / 150 / 200 / 300 / 400 / 500 / 800 / 1000 / 1500 etc		
	CT Manufacturer Name	Rudolph [example]			

CT refers to Current Transformer

VT refers to Voltage Transformer

FORM
Completion Certificate for Modification of Electrical Installation

To: SP Group
 2 Kallang Sector
 Singapore 349277
 Attn: SP Services

MODIFICATION TO ELECTRICAL INSTALLATION AT _____

(Address of installation)

MSSL Account No.: _____

in the name of : _____

I, _____ certify that the modification to the above-mentioned electrical installation has been inspected and tested by me in accordance with Singapore Standard CP5: Code of Practice for Electrical Installations, and that to the best of my knowledge and belief the modification summarized below complies with the said Singapore Standard CP5 and the relevant Regulations.

<u>Description</u>	<u>Quantity</u>
Lighting points	-----
13 Amp socket outlets	-----
15 Amp socket outlets	-----
Heater	-----
Isolator	-----
Others (please specify)	-----

The said modification has been connected to the supply of electricity on _____. The existing supply line is adequate for the after diversity maximum demand of the above-mentioned electrical installation.

2. I append below the result of my inspection and test:

Incoming supply	:	PowerGrid Network / Third party electrical installation
MCB / Cutout size	:	_____ Amp
Revenue meter no	:	_____
RCCB rating	:	_____ Amp/30mA sensitivity
Phase to Phase insulation	:	_____ Mohm
Phase to Earth insulation	:	_____ Mohm
Neutral to Earth insulation	:	_____ Mohm
RCCB test satisfactory	:	Yes/No
Polarity check satisfactory	:	Yes/No
Earth fault loop impedance:	:	_____ ohm
Date of inspection/ test	:	_____

 Name & Signature of Licensed Electrical Worker

 Licence No.

 Date

cc Consumer

REF: E[El]Reg7(1)
 2104008

FORM E
Certificate of Fitness of Residential Unit

To: SP Group
2 Kallang Sector
Singapore 349277
Attn: Manager, Installation Branch, SP Services

Application No.: _____

PROJECT: _____

AT APARTMENT BLOCK NO.: _____ STREET NAME: _____

DATE OF INSPECTION: _____ POSTAL DISTRICT: _____

Type/Total No. of Units	/ { units)	/ { units)
Others	MCB Rating	
	MCB Type (Before & after Revenue Meter)	
	Service Cable Size	
	RCCB Rating / Sensitivity	
Details of Electrical Installation	Cooker / Oven Point	
	Water Heater Point	
	15A Socket Outlet	
	13A Socket Outlet	
	Fan Point	
	Lamp Point	
	20A isolator SPN	
	20A isolator TPN	
	30A isolator SPN	
	30A isolator TPN	
Others		
Unit Nos.		

I hereby declare that I have supervised the installation, inspected and tested the electrical installation of the residential unit(s) in accordance with the relevant Regulations and Code of Practice.

I hereby certify that the electrical installation of the residential unit(s) has been designed in accordance with the relevant Regulations and Code of Practice.

Signature/Name/Licence No. of LEW responsible
for electrical installation work*

Signature/Name/Licence No. of LEW responsible
for design of electrical installation*

* The same LEW may perform both design and installation work for the electrical installation.

**FORM
CHANGE IN DESIGN LICENSED ELECTRICAL WORKER**

To: SP Group
2 Kallang Sector
Singapore 349277
Attn: SP Services
Email: install@spgroup.com.sg

Application No.: _____

Site Address: _____

PART I (APPLICANT'S DETAILS)

To: Senior Manager (Supply Application), SP Services Ltd

We have changed our Design Licensed Electrical Worker for the above project to

_____ of Licence No: _____

My/Company's Name : _____

UEN No. : _____

or

NRIC No.. :

--	--	--	--

Note : Please state the last 4 characters (i.e. last three digits and alphabet) of NRIC / FIN / passport or other personal identification number.

Name of Authorised Person for Company : _____
(if applicable)

Contact No. : _____

Signature of Applicant/Company Stamp (if applicable)

Date

PART II (CURRENT DESIGN LICENSED ELECTRICAL WORKER)

I, _____ of Licence No: _____ would like to transfer my responsibilities as Licensed Electrical Worker for the above project to _____ of License No: _____.

Name & Signature of LEW / Date

Licence No.

Tel No.

PART III (NEW DESIGN LICENSED ELECTRICAL WORKER)

I accept to take over the responsibilities as Licensed Electrical Worker for the above mentioned project.

Name & Signature of LEW / Date

Licence No.

Tel No.

Forwarding Address: _____

TECHNICAL REQUIREMENTS OF DISTRIBUTED GENERATION AND NEW EXTRA / ULTRA HIGH TENSION CONNECTION

The technical requirements at the electricity supply network Point of Common Coupling (PCC) are highlighted below. Some of these requirements are covered in the Transmission Code issued by Energy Market Authority (EMA). PCC is the point where a *connected person's* (refer to Transmission Code for definition) installation connects to the transmission system.

Distributed Generation (DG) refers to electricity generation (not limited to embedded systems) of varying scale using conventional or alternative energy technology, e.g. Gas / Steam Turbine Generator, Solar Photovoltaic (PV), Battery Energy Storage System (BESS), Fuel Cells, Biomass, etc.

1 Technical Requirements

1.1 Power Quality (PQ) Requirements

1.1.1 Harmonics

The generation of harmonics by the DG or new EHT/UHT connection shall not cause the maximum voltage total harmonic distortion, individual odd voltage harmonic, and individual even voltage harmonic at PCC to exceed the limits specified in Appendix F2.2 of the Transmission Code. These limits are indicated in the table below and include the existing levels of harmonic distortion at PCC.

Table 1 – Maximum Permissible THDv % limit for various Voltage level at PCC

Parameter	Maximum Permissible Limit [%]			
	0.23 / 0.4	6.6/22	66	230 / 400
Voltage Total Harmonic Distortion, V _{THD}	5	4	3	1.5
Individual Odd Voltage Harmonic	4	3	2	1
Individual Even Voltage Harmonic	2	2	1	0.5

As a guide for Harmonics current emission limits caused by the DG or new EHT/UHT connection, refer to IEEE519 Recommended Limits as listed in Table 2 and 3 below:

Table 2 – Current distortion limits for systems rated at 66kV

Maximum harmonic current distortion in percent of I_L						
Individual harmonic order (odd harmonics) ^{a, b}						
I_{sc}/I_L	$3 \leq h < 11$	$11 \leq h < 17$	$17 \leq h < 23$	$23 \leq h < 35$	$35 \leq h \leq 50$	TDD
< 20 ^c	2.0	1.0	0.75	0.3	0.15	2.5
20 < 50	3.5	1.75	1.25	0.5	0.25	4.0
50 < 100	5.0	2.25	2.0	0.75	0.35	6.0
100 < 1000	6.0	2.75	2.5	1.0	0.5	7.5
> 1000	7.5	3.5	3.0	1.25	0.7	10.0

^aEven harmonics are limited to 25% of the odd harmonic limits above.

^bCurrent distortions that result in a dc offset, e.g., half-wave converters, are not allowed.

^cAll power generation equipment is limited to these values of current distortion, regardless of actual I_{sc}/I_L .
where

I_{sc} = maximum short-circuit current at PCC

I_L = maximum demand load current (fundamental frequency component)
at the PCC under normal load operating conditions

Table 3 – Current distortion limits for systems rated 230kV and above

Maximum harmonic current distortion in percent of I_L						
Individual harmonic order (odd harmonics) ^{a, b}						
I_{sc}/I_L	$3 \leq h < 11$	$11 \leq h < 17$	$17 \leq h < 23$	$23 \leq h < 35$	$35 \leq h \leq 50$	TDD
< 25 ^c	1.0	0.5	0.38	0.15	0.1	1.5
25 < 50	2.0	1.0	0.75	0.3	0.15	2.5
≥ 50	3.0	1.5	1.15	0.45	0.22	3.75

^aEven harmonics are limited to 25% of the odd harmonic limits above.

^bCurrent distortions that result in a dc offset, e.g., half-wave converters, are not allowed.

^cAll power generation equipment is limited to these values of current distortion, regardless of actual I_{sc}/I_L , where

I_{sc} = maximum short-circuit current at PCC

I_L = maximum demand load current (fundamental frequency component) at the PCC under normal load operating conditions

1.1.2 Voltage Fluctuation including Flicker

The DG or new EHT/UHT connection shall not cause voltage fluctuation at PCC to exceed 3% of the nominal voltage for step changes in their operations, as specified in Appendix F2.1 of the Transmission Code. The DG or new EHT/UHT connection shall also comply with Engineering Recommendation P28 – that is it shall not cause the short-term flicker severity value P_{ST} and the long-term flicker severity value P_{LT} at PCC to exceed 1.0 and 0.8 respectively.

1.1.3 Voltage Unbalance

The DG or new EHT/UHT connection shall not cause the maximum negative phase sequence component of phase voltage at PCC to exceed 1%, as specified in Appendix F2.3 of the Transmission Code.

1.1.4 DC Injection

DC injection into the transmission system is deprecated. DC injection into the low voltage network at PCC shall not exceed 0.5% of the inverter rated output current.

If the DC injection at PCC of an inverter based DG system deviates from this requirement, the Licensed Electrical Worker (LEW) shall submit technical justification (including effect on the transmission system) to SP PowerGrid (SPPG) for consideration. If applicable, the LEW shall also submit the specifications of mains isolation transformer or trip setting of DC injection detection device.

1.1.5 Voltage Disturbance

The design operation of the DG or new EHT/UHT connection shall take into consideration voltage disturbance phenomenon, such as voltage dip, in the transmission system. If their operations cannot tolerate any voltage fluctuations or distortions in supply, the Connected Person shall at their own cost provide power quality devices, as specified in Section 6.7.4 of the Transmission Code.

1.2 Voltage and Frequency Operating Range

This clause is only applicable for DG connections.

The DG shall disconnect from the transmission system:

- i. for faults on the service connection between the DG to PCC;
- ii. prior to re-closure of the transmission system circuit breaker to the service connection;
- iii. if any phase of the transmission system is under or over voltage as detected at PCC or at the DG terminal. The range of abnormal operating voltages and the corresponding maximum disconnection time (i.e. operating time) are listed in Table 4 as follow:

Table 4 – Range of abnormal operating voltages and its maximum disconnection time

Voltage Range [% of base voltage]	Minimum Holding Time [second]	Maximum Trip Time [second]
$V < 50$	0.6	1.6
$50 \leq V < 88$	2.0	3.0
$110 < V < 120$	1.0	2.0

The DG shall be capable of sustained operation and remain connected to the transmission system if the frequency of the transmission system is within the range listed in Table 5 as specified in Appendix F6.2 of the Transmission Code.

Table 5 – Range of Frequency and its operating requirement

Frequency Range [Hz]	Requirement
52 – 47.5	Continuous operation
47.5 – 47	Remain in operation for at least 20s each time frequency falls below 47.5Hz

2 Submission of Compliance

The LEW shall confirm compliance with regard to the technical requirements specified in Clause 1. This shall include but is not limited to the following:

- Reports (Simulation or Measurement) confirming technical compliance to all the PQ requirements as specified in Clause 1.1.
- Supporting data on technical compliance [e.g. report of simulation study / type test / PQ measurement, specifications and settings of generator / inverter, short circuit current contribution, etc.].
- Single Line Diagram (SLD) of the DG or new EHT/UHT connection up to the PCC level.
- PQ Simulation report shall include but not limited to the plant design details [e.g. SLD, AC equipment specifications, Inverters/converters type test report], study methodology [methodology used for various study cases, any references to relevant standards] and assumptions made [e.g. Short explanation of the short-circuit MVA and X/R ratio values assumed at the PCC, worst case scenarios used].
- Type test reports for three-phase six-pulse converters, three-phase active-front-end converters, three-phase twelve-pulse converters, single-phase rectifiers and all inverters to be provided.
- Any other technical documentation deemed necessary by SPPG officer in the course of clarification.

The submission lead time for the above simulation and PQ measurement reports are stipulated in clause 2.1. Technical justification shall be submitted to SPPG for consideration for deviation or non-compliance, if any.

2.1 PQ Simulation and Measurement Report for DG and EHT/UHT Connection

2.1.1 For DG Connection on new/existing installations

The technical requirements below are only applicable for the following:

- For Distribution connection, the DG aggregated capacity at PCC is more than 1MWac.
- For Transmission connection, the DG aggregated capacity at PCC is more than 10MWac.

For the DG connection on **new installations**, connected persons shall:

- Before SPPG supply turn-on, conduct PQ simulation³ as stipulated in Clause 2 at 100% of declared DG capacity.
- After SPPG supply turn-on, conduct 7 days PQ measurement at PCC or next possible point nearer to the DG connection before DG energization and another 7 days PQ measurement⁴ at the same point after DG energization at 100% of declared DG capacity.

For the DG connection on **existing installations**, connected persons shall:

- Before new/additional DG energization, conduct 7 days PQ measurement at PCC or next possible point nearer to the DG connection. Also conduct PQ simulation³ as stipulated in Clause 2 for Transmission connected persons at 100% of declared DG capacity.
- After new/additional DG energization, conduct 7 days PQ measurement⁴ at same point after DG energization at 100% of declared DG capacity. The final measurement report shall include the 7 days PQ measurement before the new/additional DG was energized.

The submission lead time of the reports are as follows:

- The PQ simulation report shall be submitted at least 6 months before SPPG supply turn-on date or before new/additional DG turn-on date.
- For the DG connection on existing installations, the 7 days PQ measurement report shall be submitted at least 6 months before new/additional DG energized. The final PQ measurement report after the DG turn-on date, which also include the comparison with the 7 days before new/additional DG energized, shall be submitted to SPPG within 2 months after the DG turn-on date. BESS final PQ measurement report shall be submitted within 6 months after energization base on availability of scenarios testing.

Additional Notes:

- Subsequently, Connected Persons may be required to submit the PQ measurement annually or at such intervals as may be specified by SPPG.
- In the event that the DG connection is causing any adverse impact to the transmission system or found to be in non-compliance with any of the technical requirements in accordance to Transmission Code, Connected Persons shall voluntarily disconnect the DG connection from the transmission system and it shall remain disconnected until it has been rectified to the satisfaction of SPPG.
- Should the simulation result is non-compliance with PQ requirements [in clause 1], Connected Persons shall consider in the report the implementation of any PQ mitigation solutions.

³ For BESS standalone connection, the simulation shall be conducted at 100% of declared BESS capacity (include full charging and discharging cycle) and include other operational scenarios if any.

⁴ For BESS standalone connection, the 7days PQ measurement report after BESS energized shall include the scenarios of full charging and discharging cycle from min to max SOC and vice versa based on design requirements and also at maximum rate based on design operating requirements.

2.1.2 For EHT/UHT connection on new/existing installations

The technical requirements below are applicable for new and capacity upgrade connection:

For the EHT/UHT connection on **new installations**, connected persons shall:

- Before SPPG supply turn-on, conduct PQ simulation as stipulated in Clause 2 at 100% of declared EHT/UHT capacity and include contingency scenarios if any.
- After SPPG supply turn-on, conduct 7 days PQ measurement at PCC before energization of the new/additional loads and another 7 days PQ measurement at the same point after new/additional loads are energized.

For the EHT/UHT connection on **existing installations**, connected persons shall:

- Before new/additional loads energization, conduct 7 days PQ measurement at PCC. Also conduct PQ simulation as stipulated in Clause 2 for Transmission connected persons at 100% of declared EHT/UHT capacity and include contingency scenarios if any.
- After new/additional loads energization, conduct another 7 days PQ measurement at same point. The final measurement report shall include the comparison against the 7 days PQ measurement result before the new/additional loads was energized.

The submission lead time of the reports are as follows:

- For the EHT/UHT connection on new/existing installations, the PQ simulation report shall be submitted at least 6 months before SPPG supply turn-on date.
- For the EHT/UHT connection on existing installations, the 7 days PQ measurement report before the new/additional loads energized shall be submitted at least 6 months before SPPG turn-on date.
- For the EHT/UHT connection on new/existing installations, the final PQ measurement report after the new/additional loads energized, which also include the comparison with the 7 days before new/additional loads energized, shall be submitted to SPPG within 6 months after the SPPG turn-on date.

Additional Notes:

- Subsequently, Connected Persons may be required to submit the PQ measurement annually or at such intervals as may be specified by SPPG.
- In the event that the EHT/UHT connection is causing any adverse impact to the transmission system or found to be in non-compliance with any of the technical requirements in the Transmission Code, Connected Persons shall rectify the related issue including the implementation of mitigating solutions and provide updates upon request by SPPG until the issue has been fully resolved.
- Should the simulation result is non-compliance with PQ requirements (in clause 1), Connected Persons shall consider in the report the implementation of any PQ mitigation solutions.