

ENTSO-E EIC data exchange implementation guide

2015-06-12

VERSION 1.0

Copyright notice:

3 Copyright © ENTSO-E. All Rights Reserved.

2

31

- 4 This document and its whole translations may be copied and furnished to others, and
- derivative works that comment on or otherwise explain it or assist in its implementation may 5
- be prepared, copied, published and distributed, in whole or in part, without restriction of any 6
- 7 kind, provided that the above copyright notice and this paragraph are included on all such
- 8 copies and derivative works. However, this document itself may not be modified in any way,
- 9 except for literal and whole translation into languages other than English and under all
- circumstances, the copyright notice or references to ENTSO-E may not be removed. 10
- This document and the information contained herein is provided on an "as is" basis. 11
- ENTSO-E DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT 12
- LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT 13
- INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR 14
- FITNESS FOR A PARTICULAR PURPOSE. 15
- 16 This document is maintained by the ENTSO-E WG EDI. Comments or remarks are to be
- provided at EDI.Library@entsoe.eu 17

18 NOTE CONCERNING WORDING USED IN THIS DOCUMENT

- 19 The force of the following words is modified by the requirement level of the document in which 20 they are used.
- 21 SHALL: This word, or the terms "REQUIRED" or "MUST", means that the definition is an 22 absolute requirement of the specification.
- 23 SHALL NOT: This phrase, or the phrase "MUST NOT", means that the definition is an absolute prohibition of the specification. 24
- 25 SHOULD: This word, or the adjective "RECOMMENDED", means that there may exist valid 26 reasons in particular circumstances to ignore a particular item, but the full implications must be understood and carefully weighed before choosing a different course. 27
- SHOULD NOT: This phrase, or the phrase "NOT RECOMMENDED", means that there may 28 exist valid reasons in particular circumstances when the particular behaviour is acceptable 29 30 or even useful, but the full implications should be understood and the case carefully weighed before implementing any behaviour described with this label.
- 32 MAY: This word, or the adjective "OPTIONAL", means that an item is truly optional. One vendor may choose to include the item because a particular marketplace requires it or 33 because the vendor feels that it enhances the product while another vendor may omit the 34 same item. An implementation which does not include a particular option SHALL be 35 36 prepared to interoperate with another implementation which does include the option, 37 though perhaps with reduced functionality. In the same vein an implementation which does 38 include a particular option SHALL be prepared to interoperate with another implementation 39 which does not include the option (except, of course, for the feature the option provides.).

Revision History

Version	Release	Date	Paragraph	Comments	
0	0	2015-03-25	Draft release		
0	1	2015-04-02		Initial release for comment of EIC group	
0	2	2015-04-08	Initial release submitted to WG EDI		
0	3	2015-05-06	Version updated taking into account the comments on the EIC reference manual.		
1	0	2015-06-11		Updated version after the WG EDI meeting. Approved by Market Committee on 2015-06-30.	

41	CONTENTS

42	Со	pyright r	notice:		2
43	Re	vision H	istory		3
44	CO	NTENT	S		4
45	INT	roduc	CTION		7
46	1	Scope			7
47	2	Norma	ative referer	nces	7
48	3	The E	IC process.		7
49		3.1	•	pusiness context	
50		3.2		e	
51		3.3		v overview	
52		3.4	Sequenc	e diagram overview	9
53	4	Busine	ess rules fo	r the EIC process	10
54		4.1	General	rules	10
55		4.2	Rules fo	r the request about an EIC code	10
56		4.3	Rules fo	r specific characters	11
57		4.4	Constrai	nts on the attributes of the EIC_MarketDocument	11
58		4.5		nts on the attributes of the EICCode_MarketDocument	11
59		4.6	Depende	encies governing the EICCode_MarketDocument for EIC code	4.0
60 24		4 7	-	or EIC code information	12
61 62		4.7		encies governing the EICCode_MarketDocument for EIC code on	14
63	5	Conte	xtual and a	ssembly models	16
64		5.1	EIC docu	ument contextual model	16
65			5.1.1	Overview of the model	16
66 67			5.1.2	IsBasedOn relationships from the European style market profile	17
68		5.2	EIC docu	ument assembly model	
69			5.2.1	Overview of the model	
70 71			5.2.2	IsBasedOn relationships from the European style market profile	19
72			5.2.3	Detailed EIC document assembly model	
73			5.2.4	Datatypes	
74	6	XML s	chema		
75		6.1	Restricti	ons on datatypes	22
76			6.1.1	Overview of the datatypes used for the EIC document	
77 78			6.1.2	IsBasedOn relationships from the European style market profile	24
79			6.1.3	Detailed Datatypes_specific	
30		6.2		structure	
31	7	Additio		ation on the EIC coding scheme	
32		7.1	The ENT	SO-E check character algorithm	32
33		7.2		rgy Identification code	
34		7.3	Calculat	ion of the check character	32
35			7.3.1	Step 1	32
36			7.3.2	Step 2	32
37			7.3.3	Step 3	
88			7.3.4	Step 4	33

89	7.3.5	Step 5	33
90	7.3.6	Step 6	33
91	7.3.7	Strengths	
92		e EIC parent	
93	7.5 Use of th	e EIC responsible party	34
94			
95	List of figures		
96	Figure 1 – Use case fo	or EIC business process	8
97	Figure 2 – Workflow ov	verview for EIC business process	9
98	Figure 3 – Sequence d	liagram overview for EIC business process	10
99	Figure 4 – EIC docume	ent contextual model	16
00	Figure 5 – EIC docume	ent assembly model	18
01	Figure 6 – Overview of	f the datatypes used for the EIC document	23
02	Figure 7 – EIC docume	ent schema – 1/2	30
03	Figure 8 – EIC docume	ent schema – 2/2	31
04	Figure 9 – EIC parent	use	34
105	Figure 10 – EIC respor	nsible party use	34
06	Figure 11 – EIC respor	nsible party for locations	35
07			
801	List of tables		
109	Table 1 –Constraints o	on the attributes	11
10		on the attributes	
111		table for the attributes of the document	
12		table for the attributes of the document	
13		dependency	
14		dependency	
15		EIC document assembly model::EIC_MarketDocument	
16	Table 8 – Association	ends of EIC document assembly model::EIC_MarketDocument	
17			
118		EIC document assembly model::EICCode_MarketDocument	20
19 20		ends of EIC document assembly etDocument with other classes	21
21		of EIC document assembly model::Function_Name	
22		dependency	
23		of Datatypes specific::StreetAddress	
24		of Datatypes_specific::StreetDetail	
25		of Datatypes_specific::TownDetail	
26		of Datatypes_specific::ACERCode_String	
27		s of attributes for Datatypes_specific::ACERCode_String	
28		of ESMPDataTypes::Characters10_String	
29		s of attributes for ESMPDataTypes::Characters10_String	
30		of Datatypes_specific::Characters16_String	
31		s of attributes for Datatypes_specific::Characters16_String	
	. 45.5 21 1100010000	- Page 5 of 35 -	20

132	Table 22 – Attributes of ESMPDataTypes::Characters2_String	26
133	Table 23 – Restrictions of attributes for ESMPDataTypes::Characters2_String	26
134	Table 24 – Attributes of ESMPDataTypes::Characters35_String	27
135	Table 25 – Restrictions of attributes for ESMPDataTypes::Characters35_String	27
136	Table 26 – Attributes of ESMPDataTypes::Characters70_String	27
137	Table 27 – Restrictions of attributes for ESMPDataTypes::Characters70_String	27
138	Table 28 – Attributes of Datatypes_specific::Characters700_String	28
139	Table 29 – Restrictions of attributes for Datatypes_specific::Characters700_String	28
140	Table 30 – Attributes of Datatypes_specific::EICCode_String	28
141	Table 31 – Restrictions of attributes for Datatypes_specific::EICCode_String	28
142	Table 32 – Attributes of Datatypes_specific::VATCode_String	28
143	Table 33 – Restrictions of attributes for Datatypes_specific::VATCode_String	29
1//		

145 INTRODUCTION

- 146 This document was drafted based on IEC 62325 series. In particular, the IEC 62325-450
- methodology was applied to develop the conceptual and assembly models.

148 **1 Scope**

- 149 The objective of this implementation guide is to describe the way to exchange information
- 150 related to the energy identification coding scheme (EIC), either between an EIC participant
- and a local issuing office (LIO), between LIO and the central issuing office (CIO) or for
- 152 publication.

156

- 153 The implementation guide is one of the building blocks for using UML (Unified Modelling
- Language) based techniques in defining processes and documents for interchange between
- 155 the involved actors.

2 Normative references

- 157 The following documents, in whole or in part, are normatively referenced in this document and
- are indispensable for its application. For dated references, only the edition cited applies. For
- 159 undated references, the latest edition of the referenced document (including any
- amendments) applies.
- 161 IEC TS 61970-2, Energy management system application program interface (EMS-API) -Part
- 162 2: Glossary
- 163 IEC 62325-301, Framework for energy market communications Part 301: Common
- information model (CIM) extensions for markets
- 165 IEC 62325-351, Framework for energy market communications Part 351: CIM European
- 166 market model exchange profile
- 167 IEC 62325-450, Framework for energy market communications Part 450: Profile and context
- 168 modeling rules
- 169 IEC 62325-451-1, Framework for energy market communications Part 451-1:
- 170 Acknowledgement business process and contextual model for CIM European market
- 171 ENTSO-E, The energy identification coding scheme (EIC) Reference manual

172 3 The EIC process

173 3.1 Overall business context

- 174 The energy identification code (EIC) is used to enable information interchange between
- parties for the electricity or gas energy market in Europe. It ensures a unique identification for
- all objects related to the European markets for electricity and gas.
- 177 The EIC enables the identification of companies, areas, domains, metering points, accounting
- 178 points, as well as assets (interconnections, lines, transformers, substations, LNG plants,
- 179 generating units, etc.).
- 180 An EIC participant has to request the creation of an EIC code through a LIO.
- 181 The LIO manages its own registry containing all the EIC codes it has issued.
- The CIO manages the central registry; this registry is a merge of all the international EIC
- 183 codes (see EIC reference manual).
- 184 This document deals with the information exchanged between all these parties for this
- 185 process.

186 **3.2 Use case**

187 The actors involved in the EIC code business process are displayed in Figure 1:

Figure 1 - Use case for EIC business process

The actors are (details are provided in the EIC reference manual):

- EIC participant, a physical or legal entity that applies for the allocation of an EIC code;
- Local issuing office (LIO), an entity managing the EIC codes that it has issued;
- Central issuing office (CIO), an entity managing the central registry of EIC codes.
- 194 The use case for the EIC business process implies the following steps:
 - The first step covers the submission by an EIC Participant to a LIO of a form to request one of the following actions:
 - a) the creation of an EIC code;
 - b) the update of information of an EIC code;
- 199 c) the deactivation of an EIC code;

188

189

190

191

195 196

197

198

- Page 8 of 35 -

- d) the reactivation of an EIC code.
- The second step concerns the checks carried out by the LIO to assess the EIC code request. If the request is considered as valid, the LIO will process the request and update the local registry accordingly.
- The third step is related to the International EIC code (see EIC reference manual) process, in such a case the EIC code is submitted to the CIO.
- The fourth step concerns the checks carried out by the CIO to assess the International EIC code.
- The fifth step is the validation of the request. If the request is valid, the CIO will update the central registry accordingly.
- The sixth step is the CIO delivering the updated central registry to all concerned parties (LIOs).
 - The seventh step is the publication of EIC code information on web sites (CIO and LIOs), either local registry information (LIO) or central registry information (CIO). This information is available to the EIC Participant and to any party interested in getting information about an EIC code.

3.3 Workflow overview

212213

214

215216

218219

217 The workflow diagram is provided in Figure 2.

Figure 2 - Workflow overview for EIC business process

220 3.4 Sequence diagram overview

The sequence diagram is provided in Figure 3.

Figure 3 - Sequence diagram overview for EIC business process

4 Business rules for the EIC process

4.1 General rules

222223

224

225

226

227

228 229

230

231

233

234

235

236

237

238

239

240241

242243

244

For each electronic data interchange defined in this document, an acknowledgement document, as defined in IEC 62325-451-1, should be generated either accepting the whole received document or rejecting it completely; the only exception is for the information sent either to the role "information receiver" or "EIC participant" that is creating its EIC type X code, in such case no acknowledgement is expected.

4.2 Rules for the request about an EIC code

The following rules applied whatever is the type of EIC code:

- a) Creation request: all the mandatory attributes listed in the dependency table are to be provided. The EIC code is provided by the LIO; thus it is only in the creation request for an international EIC code issued by the LIO to the CIO that the EIC code is provided in the document.
- b) Update request: an update request replaces the existing EIC code information (specific checks are carried out as per the EIC reference manual which concerns the VAT number and/or the ACER code); the EIC code is to be provided as well as all of the mandatory information.
- c) Deactivation request: a deactivation request shall contain all the information about the EIC code (in particular the information about the contact person) to assess the validity of the request. The CIO shall set a deactivation date to indicate when the deactivation will be carried out.

- d) Reactivation request: a reactivation request shall contain all the information as per an update request.
- e) As concerns the exchange of the central registry, all information available in the central registry is provided by the CIO to the LIOs.
- f) As concerns the feedback to an EIC participant about its request, all the information available in the local registry related to the EIC code object of the request is to be provided.
- g) As concerns, the publication process, i.e. from the CIO to the role "information receiver" or from the LIO to the role "information receiver", only a limited set of information is provided.

 These are detailed in the corresponding dependency table.

255 4.3 Rules for specific characters

256 It is recommended not to use the characters &, #, ", < and > in all attributes values, e.g. the full name of an EIC code.

258 4.4 Constraints on the attributes of the EIC_MarketDocument

259 Table 1 provides the constraints on the attributes of the EIC MarketDocument.

260 Table 1 –Constraints on the attributes

Attribute name	Constraint
mRID	The unique identification of the document. Mandatory.
revisionNumber	A number within the range of 1 to 99 without heading zero. Mandatory.
type	B03: EIC code request B04: EIC code information (central registry exchange or information to an EIC participant) B05: EIC code publication (web site publication of a limited set of information) Mandatory
sender_MarketParticipant.mRID	The identification of the sender of the document. Mandatory except when the document concerned the creation of the EIC participant type X EIC code.
sender_MarketParticipant.marketRole.type	The identification of the role played by the sender of the document. Mandatory A42: EIC participant A40: LIO A41: CIO
receiver_MarketParticipant.mRID	The identification of the recipient of the document. Mandatory except when the document concerned the creation of an EIC code for a party that does not have an EIC code.
receiver_MarketParticipant.marketRole.type	The identification of the role played by a market player. Mandatory A42: EIC participant A40: LIO A41: CIO A33: Information receiver
createdDateTime	The date and time of the creation of the document as per ISO 8601 in UTC time, i.e. YYYY-MM-DDTHH:MM:SSZ Mandatory.

261

262 4.5 Constraints on the attributes of the EICCode_MarketDocument

263 Table 2 provides the constraints on the attributes of the EICCode_MarketDocument.

Table 2 - Constraints on the attributes

Attribute name	Constraint
mRID	16 characters
status	A14: Creation of an EIC code. A15: Update of the information related to an EIC code. A16: Deactivation of an EIC code. A17: Reactivation of an EIC code. These codes are defined in the ActionStatus type list.
docStatus	A05: active EIC code. A03: Inactive EIC code. These codes are defined in the ActionStatus type list
attributeInstanceComponent.attribute	When not provided, the default value is "Local", Local: Local EIC code International: International EIC code
long_Names.name	Maximum 70 characters
display_Names.name	Maximum 16 characters
lastRequest_DateAndOrTime.date	Date, i.e. YYYY-MM-DD
deactivationRequested_DateAndOrTime.date	Date, i.e. YYYY-MM-DD
eICContact_MarketParticipant.name	Maximum 70 characters
eICContact_MarketParticipant.phone1	Maximum 15 characters
eICContact_MarketParticipant.electronicAddress	Maximum 70 characters
eICCode_MarketParticipant.streetAddress	StreetDetail.adressGeneral maximum 70 characters StreetDetail.adressGeneral2 maximum 70 characters StreetDetail.adressGeneral3 maximum 70 characters TownDetail name maximum 35 characters TownDetail country 2 characters ISO 3166-1 alpha-2 postalCode maximum10 characters
eICCode_MarketParticipant.aCERCode_Names.name	12 characters
eICCode_MarketParticipant.vATCode_Names.name	Maximum 14 characters
eICParent_MarketDocument.mRID	16 characters
eICResponsible_MarketParticipant.mRID	16 characters
description	Maximum 700 characters
Function_Names.name	Maximum 70 characters

265

266

267

268

269

4.6 Dependencies governing the EICCode_MarketDocument for EIC code request or EIC code information

Table 3 provides the dependency table for the different types of EIC code when used for EIC code request (document type B03) or EIC code information (document type B04).

Table 3 – Dependency table for the attributes of the document

mult.	Attribute name	EIC type X	EIC type Y EIC type Z EIC type T EIC type W EIC type A EIC type V
[01]	mRID	The EIC Mandatory, except when the documen cod	t is related to the creation of an EIC
[01]	status	The action requested to be carried update, deactivati Mandatory when the document is sent or from the LIC Not used in the	on, reactivation. If from the EIC participant to the LIO If to the CIO.
[01]	docStatus	The status of the EIC cod Mandatory when the document is ser registry) or from the LIO to the EIC pa reque Not used in the	articipant (return on the result of the est).
[01]	attributeInstanceComponent.attribute	The type of EIC code, i.e. local EIC By default, the EIC code i The EIC participant shall provide requesting a creati	s considered as "local". the value of this attribute when
[11]	long_Names.name	The full name associated to the EIC code. Mandatory.	
[11]	display_Names.name	The display name or short na Manda	
[11]	lastRequest_DateAndOrTime.date	Date of the Manda	'
[01]	deactivationRequested_DateAndOrTime.d ate	Date when the deactivat Mandatory when the document is iss deactivation of an international EIC date) or when the document is issued LIO set the deactivation da Not used in the	sued by the CIO after a request for code (the CIO set the deactivation by the LIO for a local EIC code (the te for its local EIC code).
[01]	eICContact_MarketParticipant.name	The name of the contact p	
[01]	eICContact_MarketParticipant.phone1	Phone no The information about the cont Manda	act person for the EIC code.
[01]	eICContact_MarketParticipant.electronicA ddress	Electronic The information about the cont Manda	act person for the EIC code.
[01]	elCCode_MarketParticipant.streetAddress	Street address. The elements streetDetail, postalCode and townDetail are to be provided in particular the country for publication Mandatory	Optional.

mult.	Attribute name	EIC type X	EIC type Y EIC type Z EIC type T EIC type W EIC type A EIC type V
[01]	elCCode_MarketParticipant.aCERCode_N ames.name	The ACER code associated to the EIC code of the market participant. Mandatory if the EIC participant is reporting in the framework of REMIT. Not used in the other case.	Not used.
[01]	eICCode_MarketParticipant.vATCode_Na mes.name	The VAT code associated with the EIC code of the market participant. Mandatory if available.	Not used
[01]	elCParent_MarketDocument.mRID	The EIC code of the parent (market etc.) of the EIC code Optio	(see chapter 7.4).
[01]	elCResponsible_MarketParticipant.mRID	Not used.	The party responsible of the object identified by the EIC code (mRID attribute). Mandatory for the EIC code of type V. Optional for the EIC Y, Z, T, W or A codes See chapter 7.5.
[01]	description	The description o	
[0*]	Function_Names.name	The function(s) o As per the ENTSO-E function list	

272

275

4.7 Dependencies governing the EICCode_MarketDocument for EIC code publication

Table 4 provides the dependency table for the different types of EIC code when used for EIC code publication (document type B05) on a web site.

Table 4 – Dependency table for the attributes of the document

mult.	Attribute name	EIC type X	EIC type Y EIC type Z EIC type T EIC type W EIC type A EIC type V
[01]	mRID	The EIC code. Mandatory.	
[01]	status	Not used.	
[01]	docStatus	The status of the EIC code, i.e. active or inactive. Mandatory.	
[01]	attributeInstanceComponent.attribute	The type of EIC code, i.e. local EIC code or international EIC code.	
[11]	long_Names.name	The full name associated to the EIC code. Mandatory.	
[11]	display_Names.name	The display name or short name to be used on displays. Mandatory.	

mult.	Attribute name	EIC type X	EIC type Y EIC type Z EIC type T EIC type W EIC type A EIC type V
[11]	lastRequest_DateAndOrTime.date	Date of the Manda	
[01]	deactivationRequested_DateAndOrTime.d ate	Date when the deactivat Optio	
[01]	elCContact_MarketParticipant.name	Not u	sed.
[01]	elCContact_MarketParticipant.phone1	Not u	sed.
[01]	elCContact_MarketParticipant.electronicA ddress	Not u	sed.
[01]	eICCode_MarketParticipant.streetAddress	At least the attribute "country" shall be published.	Optional, depending upon specific requirements.
[01]	elCCode_MarketParticipant.aCERCode_N ames.name	The ACER code associated to the EIC code of the market participant. Optional, to be used when the EIC participant is reporting in the framework of REMIT. Not used in the other case.	Not used.
[01]	eICCode_MarketParticipant.vATCode_Na mes.name	The VAT code associated with the EIC code of the market participant. Mandatory if available.	Not used.
[01]	eICParent_MarketDocument.mRID	The EIC code of the parent (market etc.) of the EIC code Optio	(see chapter 7.4).
[01]	elCResponsible_MarketParticipant.mRID	Not used.	The party responsible of the object identified by the EIC code (mRID attribute). Mandatory for the EIC code of type V. Optional for the EIC Y, Z, T, W or A codes See chapter 7.5.
[01]	description	The description o	
[0*]	Function_Names.name	The function(s) o Manda	

277 5 Contextual and assembly models

278 5.1 EIC document contextual model

279 5.1.1 Overview of the model

280 Figure 4 shows the model.

Figure 4 - EIC document contextual model

281 282

- Page 16 of 35 -

5.1.2 IsBasedOn relationships from the European style market profile

Table 5 shows the traceability dependency of the classes used in this package towards the upper level.

Table 5 - IsBasedOn dependency

Name	Complete IsBasedOn Path
ACERCode_Name	TC57CIM::IEC61970::Base::Core::Name
AttributeInstanceComponent	TC57CIM::IEC62325::MarketManagement::AttributeInstanceComponent
DateAndOrTime	TC57CIM::IEC62325::MarketManagement::DateAndOrTime
Display_Name	TC57CIM::IEC61970::Base::Core::Name
EIC_MarketDocument	TC57CIM::IEC62325::MarketManagement::MarketDocument
EICCode_MarketDocument	TC57CIM::IEC62325::MarketManagement::MarketDocument
EICCode_MarketParticipant	TC57CIM::IEC62325::MarketCommon::MarketParticipant
EICContact_MarketParticipant	TC57CIM::IEC62325::MarketCommon::MarketParticipant
EICParent_MarketDocument	TC57CIM::IEC62325::MarketManagement::MarketDocument
EICResponsible_MarketParticipant	TC57CIM::IEC62325::MarketCommon::MarketParticipant
Function_Name	TC57CIM::IEC61970::Base::Core::Name
Long_Name	TC57CIM::IEC61970::Base::Core::Name
MarketParticipant	TC57CIM::IEC62325::MarketCommon::MarketParticipant
MarketRole	TC57CIM::IEC62325::MarketCommon::MarketRole
VATCode_Name	TC57CIM::IEC61970::Base::Core::Name

283

284

285

- 288 5.2 EIC document assembly model
- 289 5.2.1 Overview of the model
- 290 Figure 5 shows the model.

Figure 5 - EIC document assembly model

297

298

299

300 301

303

304

305

306 307

293 5.2.2 IsBasedOn relationships from the European style market profile

Table 6 shows the traceability dependency of the classes used in this package towards the upper level.

Table 6 - IsBasedOn dependency

Name	Complete IsBasedOn Path
EIC_MarketDocument	TC57CIM::IEC62325::MarketManagement::MarketDocument
EICCode_MarketDocument	TC57CIM::IEC62325::MarketManagement::MarketDocument
Function_Name	TC57CIM::IEC61970::Base::Core::Name

5.2.3 Detailed EIC document assembly model

5.2.3.1 EIC_MarketDocument root class

An electronic document containing the information necessary to satisfy the requirements of a given business process.

Table 7 shows all attributes of EIC_MarketDocument.

Table 7 – Attributes of EIC document assembly model::EIC_MarketDocument

Order	mult.	Attribute name / Attribute type	Description
0	[11]	mRID ID_String	The unique identification of the document being exchanged within a business process flow.
1		revisionNumber ESMPVersion_String	The identification of the version that distinguishes one evolution of a document from another.
2	[11]		The coded type of a document. The document type describes the principal characteristic of the document.
3	-	sender_MarketParticipant.mRID PartyID_String	The identification of a party in the energy market The sender of the document.
4	-	sender_MarketParticipant.marketRole.type MarketRoleKind_String	The identification of the role played by a market player The sender of the document.
5	-	receiver_MarketParticipant.mRID PartyID_String	The identification of a party in the energy market The recipient of the document.
6		receiver_MarketParticipant.marketRole.type MarketRoleKind_String	The identification of the role played by a market player The recipient of the document.
7	-	createdDateTime ESMP_DateTime	The date and time of the creation of the document.

Table 8 shows all association ends of EIC_MarketDocument with other classes.

Table 8 – Association ends of EIC document assembly model::EIC_MarketDocument with other classes

Order	mult.	Class name / Role	Description
8	[0*]	EICCode_MarketDocument	The information on the EIC code. Association Based On: EIC document contextual model::EICCode_MarketDocument.EICCode_MarketDocument[0*] EIC document contextual model::EIC_MarketDocument.[]

309

314

5.2.3.2 EICCode_MarketDocument

- 310 A document describing the EIC code, which identification is provided in the mRID attribute.
- An electronic document containing the information necessary to satisfy the requirements of a given business process.
- 313 Table 9 shows all attributes of EICCode_MarketDocument.

Table 9 - Attributes of EIC document assembly model::EICCode_MarketDocument

Order	mult.	Attribute name / Attribute type	Description
0	_	mRID EICCode_String	The EIC code that is managed in the process (creation, update, deactivation, reactivation, publication).
1	_	status Action_Status	The action requested to be carried out, e.g. creation of the EIC code, update, deactivation, reactivation. Status of subject matter (e.g., Agreement, Work) this document represents. For status of the document itself, use 'docStatus' attribute.
2	_	docStatus Action_Status	The status of the EIC code document, i.e. active or inactive. This status is for publication information. The identification of the condition or position of the document with regard to its standing.
3	_	attributeInstanceComponent.attribute String	The identification of an EIC code either as local EIC code or international EIC code in order to keep either locally or to send to the central registry. The identification of an attribute for a given request component. This attribute states if the EIC code is either a local EIC code or an international EIC code. The default value is that the EIC code is a local EIC code; thus "no value" attribute means that the code is a local EIC code.
4		long_Names.name Characters70_String	Any free text that name the object The long name or the "full" name of the EIC party or object being identified by the EIC code.
5	_	display_Names.name Characters16_String	Any free text that name the object The display name or short name to be used on displays.
6	[11]	lastRequest_DateAndOrTime.date Date	The date as "YYYY-MM-DD", which conforms with ISO 8601 Date of the request
7	_	deactivationRequested_DateAndOrTime.date Date	The date as "YYYY-MM-DD", which conforms with ISO 8601 Date when the deactivation will be done.
8	[01]	eICContact_MarketParticipant.name Characters70_String	The name is any free human readable and possibly non unique text naming the object The information about the contact person for the EIC code.
9	_	eICContact_MarketParticipant.phone1 TelephoneNumber	Phone number The information about the contact person for the EIC code.
10		eICContact_MarketParticipant.electronicAddress ElectronicAddress	Electronic address The information about the contact person for the EIC code.

Order	mult.	Attribute name / Attribute type	Description	
11	[01]	eICCode_MarketParticipant.streetAddress StreetAddress	Street address when the EIC code is the one of a market participant, i.e. company Additional information when the EIC code is the one of a market participant, such as company address, ACER code, VAT code.	
12	-	eICCode_MarketParticipant.aCERCode_Names.name ACERCode_String	Any free text that name the object. The other codes that may be used to identify a entity Additional information when the EIC code is the one of a market participant, such as company address, ACER code, VAT code The ACER code associated to the EIC code of the market participant.	
13	[01]	eICCode_MarketParticipant.vATCode_Names.name VATCode_String	Any free text that name the object Additional information when the EIC code is the one of a market participant, such as company address, ACER code, VAT code The VAT code associated with the EIC code of the market participant.	
14	[01]	eICParent_MarketDocument.mRID EICCode_String	The identification of the parent for the EIC code (hierarchical description). For a market participant, the parent is the mother company. For the areas, the parent provides information about aggregation, e.g. a control block is composed of control areas, etc The EIC code of the parent (market participant, area, resource object, etc.) of the EIC code.	
15		eICResponsible_MarketParticipant.mRID EICCode_String	The identification of a party in the energy market The party responsible of the object identified by the EIC code (mRID attribute).	
16	[01]	description Characters700_String	The description of the EIC code. The description is a free human readable text describing or naming the object. It may be non unique and may not correlate to a naming hierarchy.	

Table 10 shows all association ends of EICCode_MarketDocument with other classes.

Table 10 – Association ends of EIC document assembly model::EICCode_MarketDocument with other classes

Order	mult.	Class name / Role	Description
17		Function Names	All function names of this identified object. Association Based On : EIC document contextual model::Function_Name.Function_Names[0*]
			EIC document contextual model::EICCode_MarketDocument.[]

5.2.3.3 Function_Name

315

316

317

318

319

320

321

322

323

324

The Name class provides the means to define any number of human readable names for an object. A name is **not** to be used for defining inter-object relationships. For inter-object relationships instead use the object identification 'mRID'.

Table 11 shows all attributes of Function_Name.

Table 11 – Attributes of EIC document assembly model::Function_Name

Order	mult.	Attribute name / Attribute type	Description
0		name Characters70_String	For the EIC code, the list of functions. Any free text that name the object.

326327

325

5.2.4 Datatypes

- 328 The list of datatypes used for the EIC document assembly model is as follows:
- 329 Action_Status compound
- 330 ElectronicAddress compound
- StreetAddress compound
- StreetDetail compound
- 333 TelephoneNumber compound
- 334 TownDetail compound
- 335 ACERCode_String datatype
- 336 Characters10_String datatype
- Characters15_String datatype
- 338 Characters16_String datatype
- Characters2_String datatype
- 340 Characters35_String datatype
- Characters70_String datatype
- Characters700_String datatype
- EICCode_String datatype
- SMP_DateTime datatype
- ESMPVersion_String datatype
- 346 ID_String datatype
- MarketRoleKind_String datatype, codelist RoleTypeList
- MessageKind_String datatype, codelist MessageTypeList
- PartyID_String datatype, codelist CodingSchemeTypeList
- Status_String datatype, codelist StatusTypeList
- VATCode_String datatype
- 352 6 XML schema
- 353 6.1 Restrictions on datatypes
- 354 6.1.1 Overview of the datatypes used for the EIC document
- 355 Figure 6 shows the overview.

Figure 6 - Overview of the datatypes used for the EIC document

358 6.1.2 IsBasedOn relationships from the European style market profile

Table 12 shows the traceability dependency of the classes used in this package towards the upper level.

Table 12 - IsBasedOn dependency

Name	Complete IsBasedOn Path
ACERCode_String	TC57CIM::IEC61970::Base::Domain::String
Characters16_String	TC57CIM::IEC61970::Base::Domain::String
Characters700_String	TC57CIM::IEC61970::Base::Domain::String
EICCode_String	TC57CIM::IEC61970::Base::Domain::String
StreetAddress	TC57CIM::IEC61968::Common::StreetAddress
StreetDetail	TC57CIM::IEC61968::Common::StreetDetail
TownDetail	TC57CIM::IEC61968::Common::TownDetail
VATCode_String	TC57CIM::IEC61970::Base::Domain::String

362

363

367

359 360

361

6.1.3 Detailed Datatypes_specific

364 6.1.3.1 StreetAddress compound

365 General purpose street address information.

366 Table 13 shows all attributes of StreetAddress.

Table 13 - Attributes of Datatypes_specific::StreetAddress

mult.	Attribute name / type	Description
I -	streetDetail StreetDetail	Street detail.
	postalCode Characters10_String	Postal code for the address.
[01]	townDetail TownDetail	Town detail.

368

369

372

6.1.3.2 StreetDetail compound

370 Street details, in the context of address.

371 Table 14 shows all attributes of StreetDetail.

Table 14 - Attributes of Datatypes_specific::StreetDetail

mult.	Attribute name / type	Description
		First line of a free form address or some additional address information (for example a mail stop).
r -1		If applicable, second line of a free form address (unstructured address).
r -1		If applicable, third line of a free form address (unstructured address).

374 6.1.3.3 TownDetail compound

377

378

382

383

384

385

386

391

392

375 Town details, in the context of address.

376 Table 15 shows all attributes of TownDetail.

Table 15 - Attributes of Datatypes_specific::TownDetail

mult.	Attribute name / type	Description
[01]	name Characters35_String	Town name.
	country Characters2_String	Name of the country (ISO 3166 2 character code identification).

379 6.1.3.4 ACERCode_String datatype

380 An ACER code, i.e. length of 12 characters.

381 Table 16 shows all attributes of ACERCode_String.

Table 16 - Attributes of Datatypes_specific::ACERCode_String

mult.	Attribute name / type	Description
[11]	value	Main Core value Space.
	String	

Table 17 shows all restrictions applied to the attributes of ACERCode_String.

Table 17 - Restrictions of attributes for Datatypes_specific::ACERCode_String

Name	Constraint	Туре	Expression of constraint	
value	length	OCL	inv: self->Length(12)	
value	pattern	OCL	inv: self->Pattern(([A-Za-z0-9_]+\.[A-Z][A-Z]))	

387 6.1.3.5 Characters10_String datatype

A string consisting of a sequence of 8 bit characters. The character encoding is UTF-8.

389 The string length is restricted to 10 characters.

Table 18 shows all attributes of Characters10_String.

Table 18 - Attributes of ESMPDataTypes::Characters10_String

mult.	Attribute name / type	Description
r 1	value String	The string length is restricted to 10 characters.

Table 19 shows all restrictions applied to the attributes of Characters10_String.

Table 19 - Restrictions of attributes for ESMPDataTypes::Characters10_String

Name	Constraint	Туре	Expression of constraint
value	maxLength	OCL	inv: self->MaxLength(10)

395

396

399

400

394

6.1.3.6 Characters16_String datatype

397 A string consisting of a sequence of 8 bit characters. The character encoding is UTF-8.

398 The string length is restricted to 16 characters string.

Table 20 shows all attributes of Characters16_String.

Table 20 - Attributes of Datatypes_specific::Characters16_String

mult.	Attribute name / type	Description
[11]	value	Main Core value Space.
	String	

401

402

403

Table 21 shows all restrictions applied to the attributes of Characters16_String.

Table 21 - Restrictions of attributes for Datatypes_specific::Characters16_String

Name	Constraint	Туре	Expression of constraint
value	maxLength	OCL	inv: self->MaxLength(16)
value	pattern	OCL	inv: self->Pattern(([A-Z\-\+_0-9]+))

404

405

409

6.1.3.7 Characters2 String datatype

406 A string consisting of a sequence of 8 bit characters. The character encoding is UTF-8.

407 The string length is restricted to 2 alphabetic characters.

408 Table 22 shows all attributes of Characters2_String.

Table 22 - Attributes of ESMPDataTypes::Characters2_String

mult.	Attribute name / type	Description
[11]		The string length is restricted to 2 alphabetic characters for the ISO country code (ISO 3166-1).

410

411

412

Table 23 shows all restrictions applied to the attributes of Characters2_String.

Table 23 - Restrictions of attributes for ESMPDataTypes::Characters2_String

Name	Constraint	Туре	Expression of constraint
value	length	OCL	inv: self->Length(2)
value	pattern	OCL	inv: self->Pattern([A-Z]*)

414 6.1.3.8 Characters35_String datatype

- 415 A string consisting of a sequence of 8 bit characters. The character encoding is UTF-8.
- The string length is restricted to 35 characters.
- 417 Table 24 shows all attributes of Characters35_String.

Table 24 – Attributes of ESMPDataTypes::Characters35_String

mult.	Attribute name / type	Description
[11]	value String	The string length is restricted to 35 characters.

420 Table 25 shows all restrictions applied to the attributes of Characters35_String.

Table 25 - Restrictions of attributes for ESMPDataTypes::Characters35_String

Name	Constraint	Туре	Expression of constraint
value	maxLength	OCL	inv: self->MaxLength(35)

423 6.1.3.9 Characters70_String datatype

424 A string consisting of a sequence of 8 bit characters. The character encoding is UTF-8.

The string has 70 characters.

418

419

421

422

428

430

431

426 Table 26 shows all attributes of Characters70_String.

427 Table 26 – Attributes of ESMPDataTypes::Characters70_String

mult.	Attribute name / type	Description
[11]	value	The string length is restricted to 70 characters.
	String	

429 Table 27 shows all restrictions applied to the attributes of Characters70_String.

Table 27 - Restrictions of attributes for ESMPDataTypes::Characters70_String

Name	Constraint	Туре	Expression of constraint
value	maxLength	OCL	inv: self->MaxLength(70)

432 6.1.3.10 Characters700_String datatype

- 433 A string consisting of a sequence of 8 bit characters. The character encoding is UTF-8.
- The string length is restricted to 700 characters string.
- 435 Table 28 shows all attributes of Characters700_String.

Table 28 - Attributes of Datatypes_specific::Characters700_String

mult.	Attribute name / type	Description
[11]	value	Main Core value Space.
	String	

437438

439

436

Table 29 shows all restrictions applied to the attributes of Characters700_String.

Table 29 - Restrictions of attributes for Datatypes_specific::Characters700_String

Name	Constraint	Туре	Expression of constraint
value	maxLength	OCL	inv: self->MaxLength(700)

440

441 6.1.3.11 EICCode_String datatype

442 An EIC code, the length is of 16 characters.

Table 30 shows all attributes of EICCode_String.

Table 30 - Attributes of Datatypes_specific::EICCode_String

mult.	Attribute name / type	Description
[11]	value	Main Core value Space.
	String	

445

446

447

444

Table 31 shows all restrictions applied to the attributes of EICCode_String.

Table 31 - Restrictions of attributes for Datatypes_specific::EICCode_String

Name	Constraint	Туре	Expression of constraint								
value	length	OCL	r: self->Length(16)								
value	pattern	OCL	inv: self->Pattern(([A-Z0-9]{2}(([A-Z0-9] [-]){13})[A-Z0-9]))								

448

449 6.1.3.12 VATCode_String datatype

450 A VAT code, i.e. length of 14 characters.

451 Table 32 shows all attributes of VATCode_String.

Table 32 - Attributes of Datatypes_specific::VATCode_String

mult.	Attribute name / type	Description
[11]	value	Main Core value Space.
	String	

453

452

454 Table 33 shows all restrictions applied to the attributes of VATCode_String.

Table 33 - Restrictions of attributes for Datatypes_specific::VATCode_String

Name	Constraint	Туре	Expression of constraint
value	maxLength	OCL	inv: self->MaxLength(14)
value	pattern	OCL	inv: self->Pattern(([A-Z0-9]+))

456

458 6.2 Schema structure

460 461

459 Figure 7 and Figure 8 display the schema structure.

Figure 7 - EIC document schema - 1/2

Figure 8 - EIC document schema - 2/2

465 7 Additional information on the EIC coding scheme

7.1 The ENTSO-E check character algorithm

- The ENTSO-E algorithm verifies the validity of the EIC code. The EIC code is encoded with a "check character".
- 469 A check character is a character added to the end of the code that validates the authenticity
- of the code. A simple algorithm is applied to the other digits or letters of the code which yields
- 471 the check character. By running the algorithm and comparing the check character, one could
- 472 assess with the check character encoded in the EIC code, if the EIC code is correct or
- 473 erroneous.

466

- 474 The algorithm deriving from this document may only be used for the purpose of checking the
- 475 validity of an allocated EIC code, unless used by an authorised LIO when allocating EIC
- 476 codes. Any other use of the ENTSO-E algorithm is expressly prohibited.

477 7.2 The Energy Identification code

- 478 The EIC code is based on fixed length alphanumeric codes. The codes provide information
- about the LIO as well as information of what kind of object is identified.
- 480 EIC codes are based on a 16 character alphanumeric code. The last character of the coding
- 481 scheme is the check character that is calculated from the other characters using the ENTSO-
- 482 E algorithm.
- 483 An example of an area is 11Y123456789012T. The last character of each of this EIC code
- 484 (i.e. T) is the check character of the EIC code.

485 7.3 Calculation of the check character

- 486 **7.3.1 Step 1**
- 487 The first 15 characters of the code are individualised as follows

1	1	Х	R	W	Е	Ν	Е	Т	1	2	3	4	5	-

- 488 **7.3.2 Step 2**
- Where alphabetic characters are present, they are replaced by a numeric value as extracted
- 490 from the following table:

CODE	0	1	2	3	4	5	6	7	8	9
VALUE	0	1	2	3	4	5	6	7	8	9

CODE	Α	В	С	D	Е	F	G	Н	- 1	J	K	L	М	Ν	0	Р	Q	R
VALUE	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27

CODE	S	Т	U	V	W	Χ	Υ	Z	-
VALUE	28	29	30	31	32	33	34	35	36

494 as follows:

1	1	33	27	32	14	23	14	29	1	2	3	4	5	36	
---	---	----	----	----	----	----	----	----	---	---	---	---	---	----	--

495

491

492

496 7.3.3 Step 3

497 Then, the positions are again weighted, beginning with the greatest value to the left and 498 ending with a one at the far right.

1	1	33	27	32	14	23	14	29	1	2	3	4	5	36
16	15	14	13	12	11	10	9	8	7	6	5	4	3	2

499 7.3.4 Step 4

Each digit is multiplied by its position weight 500

	16	15	462	351	384	154	230	126	232	7	12	15	16	15	72	
7.:	3.5	Step	5													

501 7.

16	15	462	351	384	154	230	126	232	7	12	15	16	15	72

502 The products are then summed to give a total value: 2107

503 7.3.6 Step 6

504 Apply a modulo 37 (which corresponds to the total number of characters available) to the value 2107 with the formula (36 - MOD ((2107-1), 37)). 505

506 The result is 2 that, since it is inferior to 10, the check character for the EIC code is the same.

507 Had it been superior to 9 it would have to be converted to a letter using the same mechanism

508 as in Step 2. Thus the EIC code is: 11XRWENET12345-2.

509 If the check character generated is the "-" character (result of the calculation equal to 510

36), one of the characters in the proposedEIC code shall be changed in order to obtain

511 a result which does not give a value of 36.

512 7.3.7 Strengths

Like any consecutive weighting system, this scheme detects 100% of all single digit errors 513

514 and all transposition errors. Thus the system would detect that the EIC code

515 10Z317973010277Q was incorrect.

The proposed algorithm is very beneficial insofar as it enables the use of the alphabet that 516

significantly expands the potential limit of numbers available for use. 517

7.4 Use of the EIC parent

519 The EIC parent allows an issuing office to define a hierarchy of parties, units or areas. Placing

the EIC code of the parent entity in the field "EIC parent" of the child entity is a necessary 520

step to create the parent-child relationship between the two EIC codes. Refer to Figure 9 for 521

an example of its use. 522

518

EIC Parents define a relationship between two EIC codes of the same type (e.g. a company 523

524 with its subsidiary, a production unit with its generating unit, an area with a subarea, etc.)

Figure 9 - EIC parent use

7.5 Use of the EIC responsible party

525

526

527

528 529

530

531

532

533

534

535

536

537

In the case where domains, such as balance groups or balance areas, are defined it is useful to provide the identification of the party responsible for its management.

The EIC Responsible party defines a relationship between an object and an X code, e.g. a production unit and its owner, an area and its owner etc. The EIC responsible party is not to be used between two EIC codes of type X.

In order to identify the party responsible for a domain for example, it is sufficient to enter the EIC Party type X code in the EIC responsible party field. Figure 10 shows an example of its use.

Figure 10 - EIC responsible party use

539 540

541542

In the case of Location ("V") codes it is required to enter the identification of the organisation that is responsible for the location in the EIC responsible party field. Figure 11 shows an example of its use.

Figure 11 – EIC responsible party for locations