

MDD Migration to UNC – ‘Strawman’

Background

- MDD currently managed within SPAA
- Separate list managed in UK Link system by Xoserve
- Planned migration to CDSP to maintain Market Participant Id MDD as part of REC
- CDSP will be responsible for supplying:
 - Market Participant Identifiers
 - Maintaining the Shipper to Supplier Relationship Table
 - Maintaining the Transporter to Shipper Relationship Table
- Joint UNC / SPAA working group will take place on 13th December

Preliminary Discussion points:

- ElectraLink have conducted a review of the process and highlighted some existing considerations for the process
- Xoserve has conducted some very preliminary thinking
- Jointly wanted to share some of the key points, in terms of thinking
- Principles proposed:
 - Removing barriers to entry
 - Simplifying the existing process
 - Making arrangements inclusive and fair, noting that certain Market Participants are not UNC Parties
 - Making the end to end process expedient
 - Making decision making robust and objective
 - Making provisions fit for future nature of industry

Preliminary Discussion points:

- **Currently, individual MDD approvals required by SPAA CB.**
 - Planned to use DSC Committee (Change / Contract – TBC) to ratify revised 'MDD Market Participant Identifier version'.
 - Planned to use Change Pack process for Amend / Delete Participants for representations from existing Market Participants
 - Challenge how are all industry participants engaged?
 - Planned to define Guidance / Verification Criteria for Add Participants as these should be verifiable against data available – e.g. Licencing / Companies House
 - Challenge how existing Market Participants can impact assess additions in a timely manner so as not to impact entry?

- **Currently only SPAA parties can raise MDD proposals**
 - Planned that all parties controlled by MDD can raise requests (in some instances this might be a consequence of other processes (e.g. Shipper Accession to UNC)) using the existing templates

- **CDSP may raise changes to SPAA MDD**
 - Planned that this continues, and CDSP shall seek to demonstrate that impacted Market Participant has been consulted if possible

Preliminary Discussion points:

- Unanimous agreement is necessary for MDD under SPAA
 - Use existing representation processes to obtain views and make views available to the DSC Committee
- Formal appeals process is provided for
 - Proposed to use standard DSC escalation to UNCC – it is not expected that this will be utilised, but DSC Committees are a sub group of UNCC

Requirements to consume MDD Market Participant Data

- What are the requirements by the industry for consuming the Market Participant Data
 - CDSP to CSS data provision is not explicitly defined
- Frequency of issue? A regular release should be planned for amend / delete, but add participant may need to be more responsive.
- Issue when changed? If so, format?
- How are users planning to consume this data?
- Any format preferences?