

Basic principles of the Trial Period (1/2)

- **Goal: The** Trial Period is focused on the new Implicit and Explicit Market Participants so that they can become familiar:
 - With the new features introduced in the 2nd XBID release – applicable for the Market Participants already actively participating in the SIDC (provided that their respective NEMO participates in the Trial Period),
 - With SIDC functionalities and process – applicable for the Market Participants who are not using SIDC services yet
 - Note: The Implicit Market Participants have access to SIDC via the Local Trading Solution which may differ among NEMOs as it may also have additional functions supporting individual processes
- **Period of execution:**
 - 1st timeslot: 14/10/2019 - 18/10/2019
 - 2nd timeslot: 21/10/2019 - 25/10/2019
 - 3rd timeslot: 28/10/2019 - 01/11/2019
 - Note: Activation of the timeslot is the full responsibility of the SIDC project. The goal is to execute all related scenarios within the first timeslot.

Basic principles of the Trial Period (2/2)

- **Operating times:**

- The IT System will be operating on a 24x5 basis during the Trial Period.
- The support services (operational and technical consultation, simulation of the predefined scenarios) will be provided between 9am and 5pm CET by NEMOs for Implicit Market Participants and by TSOs (HOPS, ELES, RTE, Amprion) on the respective borders for Explicit Market Participants.
- All requests for support or consultation outside of the supported times are the responsibility of each of the NEMOs.

- **Technical arrangements:**

- Implicit Market Participants – are fully the responsibility of each NEMO
- Explicit Market Participants – are within the responsibility of the respective TSOs (HOPS, ELES, RTE, Amprion) – connectivity data distribution, connectivity tests, manuals for Explicit MPs, ...

- **Operational Messages:**

- The purpose of the Trial Period is to simulate operation as close as possible to the standard production operation. This implies that the system will generate operational messages. The Market Participants shall be advised to distinguish between messages coming from the Trial Period and those coming from routine operations.

Standard trading scheme in XBID

		1st wave						2nd wave						
		Austria	France	German TSO areas	Iberia	NL & Belgium	Nordics & Baltics	Bulgaria	Croatia	Czech Republic	Hungary	Poland	Romania	Slovenia
Opening times	All products	15:00	15:00	18:00	14:00***	14:00	14:00	14:00	15:00	15:00	15:00	14:00	15:00	15:00
Closing times****	15-min	D-30 min		D-30 min							D-60 min**			D-60 min
	30-min		D-30 min	D-30 min										
	Hourly	D-30 min	D-30 min	D-30 min	D-60 min	D-5 min	D-60min*	D-60 min	D-30 min	D-60 min	D-60 min	D-60 min	D-60 min	D-60 min
	User Defined Blocks	D-30 min	D-30 min	D-30 min		D-5 min	D-60min*	D-60 min	D-30 min	D-60 min	D-60 min	D-60 min	D-60 min	D-60 min
Ramping Constraints	50HzT-DK2, DK1A-NO2, DK1A-SE3, DK1A-DK1, ,DK1-DK2, DK1-TTN, EE-FI, LT-SE4, NO2-TTN, PLC-SE4, LT-PLC													
Contract Resolution	50HzT-AMP, 50HzT-TNG, 50HzT-TTG, AMP-APG, TNG-APG, TTG-APG, AMP-TNG, AMP-TTG, TNG-TTG, MAVIR-APG, ELES-APG, CEPS-APG: 15 min AMP-RTE, TNG-RTE: 30 min All other ICs: 60 minutes													
Notes	* Finland and Estonia at D-30 min, **HU local product, not allocated via XBID, ***This time refers to opening time in XBID. The GOT within Iberian market will be 15:00. as of Q4 2019 (pending of regulatory decision) PT-ES border GOT is foreseen to be switched to 15h by the end of September subject to the needed Iberian regulatory changes being ready. ****The closing times are XBID/SOB system timings; individual NEMO timings might differ.													

Test scenarios/Daily schedule

- Week 42
 - Mo 14.10.2019 Normal operations
 - Tu 15.10.2019 Normal operations
 - We 16.10.2019 Normal operations + Trade recall and trade cancellation + Closing of market(s)
 - Th 17.10.2019 Normal operations + Trade recall and trade cancellation + Closing of borders
 - Fr 18.10.2019 No testing planned
- Week 43 – Reserved for additional Trial Period testing if activated by the SIDC project
- Week 44 – Reserved for additional Trial Period testing if activated by the SIDC project