


GE DIGITAL

Are You Overloaded with Renewables and DERs?

It's time to transform your grid into an end-to-end flexible system.


DER Orchestration

{ Distributed Energy Resources }


Manage all renewables and DERs across your grid in an integrated solution using DER Orchestration from GE Digital. Deploy in the cloud or using Edge and take control of DER planning and operations.


Optimize the Performance of Your Grid

- Create flexibility and visibility
- Monetize your DER
- Use algorithms to automate situations then predict what will happen
- Automate the operations of networks
- Minimize unpredictability & losses
- Integrated solution across all grid operation systems

How it Works


A Proven Record

GE Digital's DER Orchestration solutions have been deployed and scaled globally and been used in all grid conditions.


www.ge.com/digital

Find Out More

