	[image:]
	

	Admin XSD 2.02 Documentation

Admin XSD 2.02 Documentation

	Subject
	Admin XSD 2.02 Documentation

	Schema version
	Admin XSD 2.0.2 /016-20160615

	Release Date
	04/07/2016

	Document history

	Version
	Date
	Author
	Description

	2.01
	24/10/2007
	Pierre Willems / OP
	Admin DTD 2.01

	2.02
	02/02/2010
	D.K.
	Admin DTD 2.02

	2.02
	12/04/2010
	D.K.
	Update chapter 4.2, INVOICE_CODE

	2.02-006
	13/082013
	C.Z.
	Update Demfax Alloted Time
Integrate changes since April 2010

	2.02-14
	29/02/2016
	C.Z.
	Update Demfax Refusal
Integrate small changes since August 2013

	2.02-14
	30/05/2016
	C.G.
	Reviewed and aligned to the new BPM.

	2.02-16
	04/07/2016
	C.G.
	Aligned with
Admin XSD 2.0.2 /016-20160615.

Warning: this document reflects the current situation (as is) of the technical processes described therein and is provided for information purposes. The description of the work to be provided under the contract is described in the technical specifications.

Contents

Reference documents.	4
Glossary of terms	5
Acronyms	8
1	Admin XSD 2.02 Description	10
1.1	Introduction	10
1.2	General structure of a XML message	11
1.3	Restrictive patterns	12
1.4	Standard Workflow	13
1.4.1	Request for Preparation [RfP]	15
1.4.2	Package Information [PI]	19
1.4.3	Codification Information [CI]	22
1.4.4	Original Language(s) [OLG]	24
1.4.5	All Languages [ALG]	27
1.4.6	Export report [EXP]	29
1.5	Alternative Workflow	32
1.5.1	Request for Preparation Refusal [RfP_R]	32
1.5.2	Request for Rescan [RfRSC]	34
1.5.3	Awarding Authority Information [AAI]	36
1.5.4	Double/Confirmation [DU]	40
1.5.5	Split [SPL]	42
1.5.6	Modification [MOD]	44
1.5.7	Cancellation [CANC]	46
1.5.8	Heading Authorization Procedure	49
1.5.9	Demfax Procedure	52
1.5.10	Not a Notice [NaN]	61
1.5.11	Reset Procedure	71
1.5.12	Errors Handling – Refusal [REF]	75
1.5.13	Files Specifications	77
2	ANNEXES	79
2.1	List of Workflows and Messages	79
2.2	List of Allowed Values	80
List of Figures	84
List of Examples	84

	
[bookmark: _Reference_documents.][bookmark: _Toc443560823][bookmark: _Toc455399935]Reference documents.

	Reference
	Title
	Version
	Date

	BPM-OJS-2016
	OJ S Production -
BPM Model
	1.0
	17/05/2016

	Catalogue data
	TED Catalogue Data
	Version 19/04/2016
	19/04/2016

	
	
	
	

	
	
	
	

[bookmark: _Toc443048938][bookmark: _Toc443560824]

[bookmark: _Toc455399936]Glossary of terms

	Term
	Definition

	Admin XSD
	XSD messages for information exchange between External Service Providers and Publications Office.

	Awarding Authorities
	See Contracting Authorities

	Contracting Authorities

	"Contracting Authorities" means the State, regional or local authorities, bodies governed by public law or associations formed by one or more such authorities or one or more such bodies governed by public law. (For the whole definition of the term "Contracting Authorities", see article 2 of directive 2014/24/EU).

	Catalogue data
	The "Catalogue Data” of an XML notice represents the inherent part of the metadata of a notice. As such, the Catalogue Data is this part of metadata which remains with the notice once it is exported to publication on the TED web site. The Catalogue Data can be considered as a subset of the metadata about the notice and notice process. The metadata of a notice contains all production and reporting relevant meta information (e.g. date/time when the (RfP) has been sent to the ESP.

	eNotices
	eNotices is an on-line application used by Contracting authorities for the submission of public procurement notices in the Supplement to the Official Journal of the European Union.
Note : notices submitted through eNotices are in structured format (XML).

	EPC
	Event-driven Process Chain. An 'Event-driven process chain' (EPC) is a modelling language you can use to describe business processes and workflows.

	ESP
	External Service Provider.

	eSentool
	eSentool is an on-line application used by TED eSenders to qualify as certified eSenders and to follow-up the public procurement notices sent to the Supplement to the Official Journal of the European Union.
Note :
· notices submitted through eSentool are in structured format (XML).
· notices can be submitted via web service (REST) or via email.

	Notice Reception Identifier (RI)
	Each document (PDF or XML) received by OJ S production system is identified with a progressive number that will be used in all communication between OJ S Production and the ESP.
The format is as follows:
YY-NNNNNN-EEE where YY - represents the two last digits of the year of the reception, NNNNNN - represents the sequential number within the year, EEE - represents extension in case there are more notices in one single package.

	Notice
	Advertisement published in the OJ S to inform interested parties about the intention of launching a procurement procedure (prior information notice), the launching of a procedure (contract notice) or the result of a procurement procedure (contract award notice), as well as any modification thereof.

	Official Journal S series
	The Official Journal of the European Union (OJ) is published every day from Tuesday to Saturday in all official languages of the European Union (EU). The S series is the supplement to the OJ containing public procurement documents.

	Package
	Documents for publication in the OJ S are sent to the Publications Office in packages via various channels (e.g. eSenders or eNotices) and formats (e.g. fax, mail, postal mail). Packages can contain one or more documents.

Note: according to directives 2014/23/EU, 2014/24/EU and 2014/25/EU, the contracting authorities and contracting entities shall transmit the forms to the Publications Office of the European Union by electronic means, using either the eNotices online application or the TED eSender system.

	Package Reception Identifier
	Identifier assigned by TED Monitor to each package received.

The format of Package Reception Identifier is YY-NNNNNN, where YY - represents the last two digits of the year of the reception and NNNNNN represents the sequential number within the year.

	Publication Number
	The publication number is created by TED-Monitor at the moment of the export. It's a legal official number and will be used after the publication of the notice in all communication between OJ S production team and Contracting Authorities and to link connected notices published in different periods (e.g.: Contract award notice with Contract notice).

It is defined as follows: YYYY/S XXX-ZZZZZZ where YYYY = year; XXX= number of OJ; ZZZZZZ=unique sequence number (e.g. 2016/S 027-044301).

	Standard forms
	The standard forms are used for the publication of notices in the field of EU public procurement. Commission Implementing Regulation (EU) 2015/1986

	Standard Letters
	Standard letters are sent from the Publications Office to the Contracting Authorities to request or to provide clarifications such as certain content related issues or the possible incorrect usage of forms.

	tar.gz file
	The tar (file) format (derived from tape archive) is a type of archive bit stream or file format. It is now commonly used to collate collections of files into one larger file, for distribution or archiving. Applying the compression utility gzip to a tar file produces a compressed tar file, e.g.: filename.tar.gz

	TED-Monitor
	TED-Monitor is the tool used currently at the Publications Office to manage the production and publication process of the OJ S. It is a workflow system which offers monitoring, operational and research functions.

	TED eSenders
	A TED eSender is an entity that submits notices in electronic, structured format (XML) to the Publications Office for publication in the OJ S.
TED eSenders use the e-mail protocol and TED Web Services (SOAP and REST) to submit the notices.

Typical eSenders include national Official Journals, contracting authorities sending a large number of electronic notices, public or private bodies acting on behalf of "contracting authorities/entities" as well as eProcurement software developers.

	TED Web Service
	TED Web Service is an on-line application used by TED eSenders for the submission of public procurement notices in the Supplement to the Official Journal of the European Union.

Note :
· notices submitted through TED Web Services are in structured format (XML).
· notices are submitted via web service (SOAP)
· TED Web Service application is phasing out and will be replaced by eSentool

[bookmark: _Toc455399937]Acronyms

	Term
	Meaning

	CA
	Contracting Authority (Awarding Authority or Contracting Body)

	AAI
	Awarding Authority Information Message

	ALG
	All Languages Message

	ALLOT
	Demfax Allotted Time Message

	CI
	Codification Information Message

	DU
	Double/Confirmation Message

	DEMFAX
	"Demande de Fax / Email" Message (Request for additional information)

	DEVCO
	Commission's Directorate-General for International Cooperation and Development

	DREF
	Demfax Refusal Message

	EC
	European Commission

	EPC
	Event-driven process chain

	ESP
	External Service Provider

	ESP1
	External Service Provider doing WT1

	ESP2
	External Service Provider doing WT2

	FTP
	File Transfer Protocol

	DG GROW
	Commission's Directorate-General for Internal Market, Industry, Entrepreneurship and SMEs

	HA
	Heading Authorization

	IC
	"Information Complémentaire" (Additional Information)

	MOD
	Modification Message

	NaN
	Not a Notice Message

	No Doc Ext
	External Document identifier

	No Doc OJ S
	Publication number of the Notice on TED website

	OJ S
	Supplement to the Official Journal of the European Union

	OLG
	Original Languages Message

	OP
	Office des Publications de l'Union européenne

	PDF
	Portable Document Format

	PI
	Package Information Message or Package Reception id depending on the context

	PIN
	Prior Information Notice

	PUB
	Daily Publication Message

	REF
	Refusal Message

	RfD
	Request for Demfax Message

	RfHA
	Request for Heading Authorization Message

	RfHA_A
	Request for Heading Authorization Answer Message

	RfP
	Request for Preparation Message

	RfP_R
	Request for Preparation Refusal Message

	RfR
	Request for Reset Message

	RfR_A
	Request for Reset Answer Message

	RI
	Notice Reception Identifier

	SL
	Standard Letter

	SPL
	Split Message

	TED
	Tenders Electronic Daily

	TED-Monitor
	TED-Monitor-2012 system

	TOC
	Table of Content

	WT1
	Work type 1, process of Notices without translation

	WT2
	Work type 2, process of Notices with translation in all European languages

	XML
	eXtensible Markup Language

[bookmark: _Toc445216923][bookmark: _Toc445288688][bookmark: _Toc445457690][bookmark: _Toc443560827]

[bookmark: _Toc449096405][bookmark: _Toc449368423][bookmark: _Toc455399938]Admin XSD 2.02 Description
[bookmark: _Toc449096406][bookmark: _Toc449368424][bookmark: _Toc455399939]Introduction
The preparation of an OJ S notice is always initiated at the OP by the reception of a package of XML or PDF file(s) containing notice(s) from CA's.
OJ S production system sends these files to a dedicated ESP who will prepare the notice(s) and send back XML instance(s) compliant with the internal schema Internal_OJS XSD.
Daily, in the layout procedure, the OP selects notices for publication and attributes them an OJS publication number, a publication date and a notice publication number. This information is sent to the ESP.
During the whole preparation process (dispatching/identification, codification, text edition, translation, verification), files are exchanged between OP’s and ESP’s production systems.
The document OJ S Production - BPM Model describes more in detail the production process.

Each exchange of files must contain an XML message file. Depending on the message type, other files (PDF, XML instance, error) may be attached to the message. Message and attached files are packed into a tar.gz file.

Admin XSD package includes the main Admin.xsd file and three auxiliary files:
· cpv_codes.xsd
· countries.xsd
· nuts_codes.xsd
XML message files must be compliant with the Admin XSD 2.02 described in this document.

[bookmark: _Toc455399940]General structure of a XML message
The general structure of a XML message is:
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>…List of Allowed Values…</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>…List of Allowed Values…</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT>…User Name Comment…</USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<…depending of the message type…>
		…
		</…depending of the message type…>
	</MESSAGE>
</ADMIN>
XML Message (General Structure)
· Root element ADMIN has four attributes and three child elements:
· Attributes
· a versioning attribute VERSION (currently, “2.02”)
· attribute xmlns:xsi indicating that the elements and data types used in the schema come from the "http://www.w3.org/2001/XMLSchema" namespace;
· attribute xsi:schemaLocation providing hints as to the physical location of schema documents
· attribute xmlns defining the namespace;
· Child elements
· 1st child element MESSAGE_TYPE: type of the message;
· 2nd child element GENERAL_INFO has six mandatory child elements:
· Element PRIORITY: level of priority of the notice
(allowed values: URGENT, NORMAL, CUSTOM);
· Element SENT_FROM: name of the production system sending the message (allowed values);
· Element SENT_TO: name of the production system receiving the message
(allowed values);
· Element SENT_DATE: date and time
(ISO Format YYYYMMDD hh:mm) of the sending of the message;
· Element USER: name of the user sending the message
(name of the production system or user name);
· Element USER_COMMENT: comment
(free text, system generated text or empty text);
· 3rd child element MESSAGE: description of the message.

The following chapters describe the possible preparation workflows.
· Standard Workflow is the ‘usual case’ followed by ±95% of the notices.
· Alternative Workflows may be divided into two groups:
· Erasing Workflows:
the notice is “erased”, meaning not published for a given reason (Double/Confirmation, Split, Modification, Cancellation, Not a Notice);
· Actioning Workflows:
an additional action is required or requested prior to proceed further with the publication (Send a standard letter to the CA, Heading Authorization Procedure, Reset Procedure, …).

[bookmark: _Toc449096407][bookmark: _Toc449368425][bookmark: _Ref150831172][bookmark: _Toc455399941]Restrictive patterns
To better control values used in Admin.xsd, restrictive facets have been applied to a number of elements. This means that content of the concerned elements is limited to given value/set of values.
For the elements of the ADMIN communication, see the list of allowed values
For the elements of the metadata of the notice, see the excel worksheet describing the catalogue data.
For the xml notice, see the INTERNAL_OJS schema.

[bookmark: _Standard_Workflow][bookmark: _Toc449096408][bookmark: _Toc449368426]

[bookmark: _Standard_Workflow_1][bookmark: _Toc455399942]Standard Workflow
The standard workflow is the most common case.
‘Standard’ messages are:
· Request for Preparation
· Package Information
· Codification Information
· Original Languages | All Languages

[bookmark: _Ref151197522][bookmark: _Ref151197512][bookmark: _Toc450031562]Figure 1: Standard Workflow

· The preparation of a notice is initiated by the OP by sending a Request for Preparation [RfP] message to one of the ESP;
· If the production format of the notice is
· PDF (which may contain more than one notice), the ESP sends a Package Information [PI] message specifying how many notices are enclosed in the PDF file;
· XML, the notice is unique in the package, hence the PI message is useless and the ESP is not allowed to send it;
· During the Original Languages preparation phase, the ESP sends a Codification Information [CI] message specifying some codification data of the notice;
· After the Original Languages preparation phase, the ESP sends an Original Languages() [OLG] message if the notice does not require full translation (Member states notices); if the notice requires a Translation/Resume, the ESP sends an All Languages [ALG] message in place of the OLG message.

Note:
· Package Information [PI] message may be sent more than once since the number of notices enclosed may have been misestimate at any time between [RfP] and [OLG]/[ALG] messages.
If the [PI] message is sent more than once, the number of notices should be greater or equal to the number of notices sent in the previous [PI] message. On the other hand, a Refusal [REF] message is sent to ESP.
· Codification Information [CI] message may be sent more than once at any time between RfP and [OLG]/[ALG] messages (in case of PDF production format, only after that a 1st PI message has been sent);

[bookmark: _Request_for_Preparation][bookmark: _Toc455399943]Request for Preparation [RfP]
General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Preparation</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>TED-Monitor</SENT_FROM>
		<SENT_TO>…List of Allowed Values…</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_PREPARATION>
			<DELIVERY_ID>YY-NNNNNN or YY-NNNNNN-NNN</DELIVERY_ID>
			<PRODUCTION_FORMAT>XML or PDF</PRODUCTION_FORMAT>
			<REQUESTED_PUBLICATION_DATE>YYYYMMDD</REQUESTED_PUBLICATION_DATE>
			<DISPATCH_DATE_TO_PO>YYYYMMDD hh:mm</DISPATCH_DATE_TO_PO>
			<RECEPTION_DATE_AT_PO>YYYYMMDD hh:mm</RECEPTION_DATE_AT_PO>
			<ORIGINAL_LANGUAGES_LIST>LL [LL LL…]</ORIGINAL_LANGUAGES_LIST>
			<ATTACHED_FILES_NUMBER>NNN</ATTACHED_FILES_NUMBER>
			<FILENAME>YY-NNNNNN-NNNORIG.LL</FILENAME>
			<FILENAME>YY-NNNNNN.pdf or YY-NNNNNN-NNN.pdf</FILENAME>
		</REQUEST_FOR_PREPARATION>
	</MESSAGE>
</ADMIN>
Request for Preparation (General Structure)
· Element DELIVERY_ID: notice delivery identifier
(format YY-NNNNNN-NNN in case of XML production format; format YY-NNNNNN in case of PDF production format) ;
· Element PRODUCTION_FORMAT: production format of the notice(s)
(allowed values: PDF, XML);
· Element REQUESTED_PUBLICATION_DATE: notice publication date (ISO Format YYYYMMDD) requested by OP[footnoteRef:2]; [2: The element is optional since the publication date will not always be provided.]

· Element DISPATCH_DATE_TO_PO: date and time (ISO Format YYYYMMDD hh:mm) of the notice dispatch date to the OP;
· Element RECEPTION_DATE_AT_PO: date and time (ISO Format YYYYMMDD hh:mm) of the notice reception date at the OP;
· Element ORIGINAL_LANGUAGES_LIST: list of space separated original language(s) of the notice in case of XML production format (allowed values);
· Element ATTACHED_FILES_NUMBER: number of files (PDF, XML) attached to the message;
· Element(s) FILENAME: name of the file(s) (PDF, XML) attached to the message. In case of XML production format, PDF file(s) may be attached to the message.
Example(s)
<?xml version="1.0" encoding="UTF-8" standalone="yes" ?>
- <ADMIN xmlns="http://publications.europa.eu/TED_schema/Admin" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" VERSION="2.02" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd">
 <MESSAGE_TYPE>Request for Preparation</MESSAGE_TYPE>
- <GENERAL_INFO>
 <PRIORITY>NORMAL</PRIORITY>
 <SENT_FROM>TED-Monitor</SENT_FROM>
 <SENT_TO>SCA-JOS</SENT_TO>
 <SENT_DATE>20160425 07:40</SENT_DATE>
 <USER>TED-Monitor</USER>
 <USER_COMMENT />
 </GENERAL_INFO>
- <MESSAGE>
- <REQUEST_FOR_PREPARATION>
 <DELIVERY_ID>16-154357</DELIVERY_ID>
 <PRODUCTION_FORMAT>PDF</PRODUCTION_FORMAT>
 <REQUESTED_PUBLICATION_DATE>20160507</REQUESTED_PUBLICATION_DATE>
 <DISPATCH_DATE_TO_PO>20160425 00:00</DISPATCH_DATE_TO_PO>
 <RECEPTION_DATE_AT_PO>20160425 07:40</RECEPTION_DATE_AT_PO>
 <ORIGINAL_LANGUAGES_LIST />
 <ATTACHED_FILES_NUMBER>1</ATTACHED_FILES_NUMBER>
 <FILENAME>16-154357.pdf</FILENAME>
 </REQUEST_FOR_PREPARATION>
 </MESSAGE>
 </ADMIN>
[bookmark: _Toc455399888]Example 1: Request for Preparation (PDF Document)
Packaging: 16-154357TSA1.tar.gz, containing
16-154357TSA1.msg
16-154357.pdf

 <?xml version="1.0" encoding="UTF-8" standalone="yes" ?>
- <ADMIN xmlns="http://publications.europa.eu/TED_schema/Admin" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" VERSION="2.02" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd">
 <MESSAGE_TYPE>Request for Preparation</MESSAGE_TYPE>
- <GENERAL_INFO>
 <PRIORITY>NORMAL</PRIORITY>
 <SENT_FROM>TED-Monitor</SENT_FROM>
 <SENT_TO>SCA-JOS</SENT_TO>
 <SENT_DATE>20160423 18:15</SENT_DATE>
 <USER>TED-Monitor</USER>
 <USER_COMMENT />
 </GENERAL_INFO>
- <MESSAGE>
- <REQUEST_FOR_PREPARATION>
 <DELIVERY_ID>16-154243-001</DELIVERY_ID>
 <PRODUCTION_FORMAT>XML</PRODUCTION_FORMAT>
 <REQUESTED_PUBLICATION_DATE>20160428</REQUESTED_PUBLICATION_DATE>
 <DISPATCH_DATE_TO_PO>20160423 00:00</DISPATCH_DATE_TO_PO>
 <RECEPTION_DATE_AT_PO>20160423 18:15</RECEPTION_DATE_AT_PO>
 <ORIGINAL_LANGUAGES_LIST>EN</ORIGINAL_LANGUAGES_LIST>
 <ATTACHED_FILES_NUMBER>1</ATTACHED_FILES_NUMBER>
 <FILENAME>16-154243-001ORIG.EN</FILENAME>
 </REQUEST_FOR_PREPARATION>
 </MESSAGE>
 </ADMIN>
[bookmark: _Toc455399889]Example 2: Request for Preparation (XML Document)
Packaging: 16-154243-001TSA1.tar.gz, containing
16-154243-001TSA1.msg
16-154243-001ORIG.EN

<?xml version="1.0" encoding="UTF-8" standalone="yes" ?>
- <ADMIN xmlns="http://publications.europa.eu/TED_schema/Admin" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" VERSION="2.02" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd">
 <MESSAGE_TYPE>Request for Preparation</MESSAGE_TYPE>
- <GENERAL_INFO>
 <PRIORITY>NORMAL</PRIORITY>
 <SENT_FROM>TED-Monitor</SENT_FROM>
 <SENT_TO>SCA-JOS</SENT_TO>
 <SENT_DATE>20160422 11:48</SENT_DATE>
 <USER>TED-Monitor</USER>
 <USER_COMMENT>MULTILINGUAL</USER_COMMENT>
 </GENERAL_INFO>
- <MESSAGE>
- <REQUEST_FOR_PREPARATION>
 <DELIVERY_ID>16-153076-001</DELIVERY_ID>
 <PRODUCTION_FORMAT>XML</PRODUCTION_FORMAT>
 <REQUESTED_PUBLICATION_DATE>20160427</REQUESTED_PUBLICATION_DATE>
 <DISPATCH_DATE_TO_PO>20160422 00:00</DISPATCH_DATE_TO_PO>
 <RECEPTION_DATE_AT_PO>20160422 11:47</RECEPTION_DATE_AT_PO>
 <ORIGINAL_LANGUAGES_LIST>NL FR</ORIGINAL_LANGUAGES_LIST>
 <ATTACHED_FILES_NUMBER>1</ATTACHED_FILES_NUMBER>
 <FILENAME>16-153076-001ORIG.NL</FILENAME>
 </REQUEST_FOR_PREPARATION>
 </MESSAGE>
 </ADMIN>
[bookmark: _Toc455399890]Example 3: Request for Preparation (XML Bilingual Document)
Packaging: 16-153076-001TSA1.tar.gz, containing
16-153076-001TSA1.msg
16-153076-001ORIG.NL

[bookmark: _Package_Information_[PI]][bookmark: _Ref151348874][bookmark: _Ref151352422][bookmark: _Toc449096410][bookmark: _Toc455399944]Package Information [PI]
General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin">
<MESSAGE_TYPE>Package Information</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<PACKAGE_INFORMATION>
			<DELIVERY_ID>YY-NNNNNN</DELIVERY_ID>
			<NUMBER_OF_DOCUMENTS>…Number…</NUMBER_OF_DOCUMENTS>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
		</PACKAGE_INFORMATION>
	</MESSAGE>
</ADMIN>
Package Information (General Structure)
· Element DELIVERY_ID: notice delivery identifier (format YY-NNNNNN) ;
· Element NUMBER_OF_DOCUMENTS: number of notices enclosed in the package;
· Element(s) RECEPTION_ID: reception ID of the notice(s) enclosed in the package (format YY-NNNNNN-NNN).

Example(s)
<?xml version="1.0" encoding="UTF-8" ?>
-<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.publications.europa.eu/TED-schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin">
 <MESSAGE_TYPE>Package Information</MESSAGE_TYPE>
- <GENERAL_INFO>
 <PRIORITY>NORMAL</PRIORITY>
 <SENT_FROM>SCA-JOS</SENT_FROM>
 <SENT_TO>PLAN-JOS</SENT_TO>
 <SENT_DATE>20160425 07:47</SENT_DATE>
 <USER>escjos_a1</USER>
 <USER_COMMENT />
 </GENERAL_INFO>
- <MESSAGE>
- <PACKAGE_INFORMATION>
 <DELIVERY_ID>16-154357</DELIVERY_ID>
 <NUMBER_OF_DOCUMENTS>1</NUMBER_OF_DOCUMENTS>
 <RECEPTION_ID>16-154357-001</RECEPTION_ID>
 </PACKAGE_INFORMATION>
 </MESSAGE>
 </ADMIN>
[bookmark: _Toc455399891]Example 4: Package Information (The package contains one notice)
Packaging: 16-154357-001FSA1.tar.gz, containing
16-154357-001FSA1.msg

<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin">
<MESSAGE_TYPE>Package Information</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>NORMAL</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161024 14:55</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<PACKAGE_INFORMATION>
			<DELIVERY_ID>16-236201</DELIVERY_ID>
			<NUMBER_OF_DOCUMENTS>4</NUMBER_OF_DOCUMENTS>
			<RECEPTION_ID>16-236201-001</RECEPTION_ID>
			<RECEPTION_ID>16-236201-002</RECEPTION_ID>
			<RECEPTION_ID>16-236201-003</RECEPTION_ID>
			<RECEPTION_ID>16-236201-004</RECEPTION_ID>
		</PACKAGE_INFORMATION>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399892]Example 5: Package Information (The package contains four notices)
Packaging: 16-236201-001FSA2.tar.gz, containing
16-236201-001FSA2.msg
[bookmark: _Codification_Information_[CI]][bookmark: _Ref151348877][bookmark: _Ref151352481][bookmark: _Toc449096411][bookmark: _Toc455399945]
Codification Information [CI]
General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin">
	<MESSAGE_TYPE>Codification Information</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<CODIFICATION_INFORMATION>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<AA_ADDRESS>
				<ORGANISATION>…Name of CA…</ORGANISATION>
				<ATTENTION>…to the Attention of…</ATTENTION>
				<ADDRESS>…Address…</ADDRESS>
				<TOWN>…Town…</TOWN>
				<POSTAL_CODE>…Postal code…</POSTAL_CODE>
				<COUNTRY VALUE="…List of Allowed Values…"></COUNTRY>
				<CONTACT_POINT>…Contact point…</ CONTACT_POINT >
				<PHONE>...Phone number…</ PHONE >
				<E_MAIL>…Email…</E_MAIL>
				<FAX>...Fax number…</FAX>				
			</AA_ADDRESS>
			<HEADING>…List of Allowed Values…</HEADING>
			<BIB_DOC_S>
				…See Internal_OJS XSD…
			</BIB_DOC_S>
			<PREPARATION_TYPE>…List of Allowed Values…</PREPARATION_TYPE>
			<INVOICE_CODE>…List of Allowed Values…</INVOICE_CODE>
			<FORM_TYPE>…List of Allowed Values…</FORM_TYPE>
		</CODIFICATION_INFORMATION>
	</MESSAGE>
</ADMIN>
Codification Information (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element AA_ADDRESS: address of the CA;
· Element HEADING: heading of the notice (see headings.xsd for allowed values);
· Element BIB_DOC_S: codification data of the notice (see Internal_OJS XSD for details);
· Element PREPARATION_TYPE: preparation type of the notice (allowed values);
· Element INVOICE_CODE: notice invoice code (allowed values);
· Element FORM_TYPE: the real form which has been received (mainly used for PDF) (allowed values).

Example(s)
<?xml version="1.0" encoding="UTF-8" ?>
- <ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.publications.europa.eu/TED-schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin">
 <MESSAGE_TYPE>Codification Information</MESSAGE_TYPE>
- <GENERAL_INFO>
 <PRIORITY>NORMAL</PRIORITY>
 <SENT_FROM>SCA-JOS</SENT_FROM>
 <SENT_TO>PLAN-JOS</SENT_TO>
 <SENT_DATE>20160426 13:32</SENT_DATE>
 <USER>goral</USER>
 <USER_COMMENT />
 </GENERAL_INFO>
- <MESSAGE>
- <CODIFICATION_INFORMATION>
 <RECEPTION_ID>16-154243-001</RECEPTION_ID>
- <AA_ADDRESS>
 <OFFICIALNAME>Magnox Limited</OFFICIALNAME>
 <NATIONALID>2264251</NATIONALID>
 <ADDRESS>Berkeley Centre, Gloucestershire</ADDRESS>
 <TOWN>Berkeley</TOWN>
 <POSTAL_CODE>GL13 9PB</POSTAL_CODE>
 <COUNTRY VALUE="UK" />
 <CONTACT_POINT>Sarah Deeble</CONTACT_POINT>
 <PHONE>+44 1453812685</PHONE>
 <E_MAIL>sarah.j.deeble@magnoxsites.com</E_MAIL>
 <NUTS CODE="UK" />
 <URL_GENERAL>http://www.magnoxsites.co.uk</URL_GENERAL>
 <URL_BUYER>https://sharedsystems.eu-supply.com/ctm/Company/CompanyInformation/Index/3511</URL_BUYER>
 </AA_ADDRESS>
 <HEADING>01B02</HEADING>
- <BIB_DOC_S>
- <TI_DOC>
 <P>UK-Berkeley: Reinforced-concrete work</P>
 </TI_DOC>
 <NO_DOC_OJS />
 <SECTOR>6</SECTOR>
 <LG_ORIG>EN</LG_ORIG>
 <NAT_NOTICE>3</NAT_NOTICE>
 <MARKET>2</MARKET>
 <PROC>2</PROC>
 <MARKET_ORG>4</MARKET_ORG>
 <ORIGINAL_CPV>45262310</ORIGINAL_CPV>
 <ORIGINAL_CPV>44613400</ORIGINAL_CPV>
 <ORIGINAL_NUTS>UK</ORIGINAL_NUTS>
 <DATE_DISP>20160423</DATE_DISP>
 <DATE_REC>20160423</DATE_REC>
 <DEADLINE_REC>20160607 12:00</DEADLINE_REC>
 <ISO_COUNTRY>UK</ISO_COUNTRY>
 <MAIN_ACTIVITIES>8</MAIN_ACTIVITIES>
 </BIB_DOC_S>
 <PREPARATION_TYPE>STD1</PREPARATION_TYPE>
 <INVOICE_CODE>108</INVOICE_CODE>
 <FORM_TYPE>SF XML</FORM_TYPE>
 </CODIFICATION_INFORMATION>
 </MESSAGE>
 </ADMIN>
[bookmark: _Toc455399893]Example 6: Codification Information
Packaging: 16-154243-001FSA2.tar.gz, containing
16-154243-001FSA2.msg

[bookmark: _Original_Language(s)_[OLG]][bookmark: _Ref151348878][bookmark: _Ref151352489][bookmark: _Ref151352515][bookmark: _Toc449096412][bookmark: _Toc455399946]Original Language(s) [OLG]
General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin">
<MESSAGE_TYPE>Original Languages</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<ORIGINAL_LANGUAGES>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<HEADING>…List of Allowed Values…</HEADING>
			<PREPARATION_TYPE>…List of Allowed Values…</PREPARATION_TYPE>
			<INVOICE_CODE>…List of Allowed Values…</INVOICE_CODE>
			<FORM_TYPE>…List of Allowed Values…</FORM_TYPE>
			<ORIGINAL_LANGUAGES_LIST>LL [LL LL…]</ORIGINAL_LANGUAGES_LIST>
			<FILENAME>YY-NNNNNN-NNNORIG.LL</FILENAME>
		</ORIGINAL_LANGUAGES>
	</MESSAGE>
</ADMIN>
Original Languages (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element HEADING: heading of the notice (see headings.xsd for list of allowed values);
· Element PREPARATION_TYPE: preparation type of the notice (allowed values);
· Element INVOICE_CODE: notice invoice code (allowed values);
· Element FORM_TYPE: the real form which has been received (mainly used for PDF) (allowed values);
· Element ORIGINAL_LANGUAGES_LIST: list of space separated original language(s) of the notice (allowed values);
· Element(s) FILENAME: name of the XML file(s) attached to the message;

Example(s)
<?xml version="1.0" encoding="UTF-8" ?>
-<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.publications.europa.eu/TED-schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin">
 <MESSAGE_TYPE>Original Languages</MESSAGE_TYPE>
- <GENERAL_INFO>
 <PRIORITY>NORMAL</PRIORITY>
 <SENT_FROM>SCA-JOS</SENT_FROM>
 <SENT_TO>PLAN-JOS</SENT_TO>
 <SENT_DATE>20160426 13:39</SENT_DATE>
 <USER>escjos_a1</USER>
 <USER_COMMENT />
 </GENERAL_INFO>
- <MESSAGE>
- <ORIGINAL_LANGUAGES>
 <RECEPTION_ID>16-154243-001</RECEPTION_ID>
 <HEADING>01B02</HEADING>
 <PREPARATION_TYPE>STD1</PREPARATION_TYPE>
 <INVOICE_CODE>108</INVOICE_CODE>
 <FORM_TYPE>SF XML</FORM_TYPE>
 <ORIGINAL_LANGUAGES_LIST>EN</ORIGINAL_LANGUAGES_LIST>
 <FILENAME>16-154243-001ORIG.EN</FILENAME>
 </ORIGINAL_LANGUAGES>
 </MESSAGE>
 </ADMIN>
[bookmark: _Toc455399894]Example 7: Original Languages (Monolingual Notice)
Packaging: 16-154243-001FSA3.tar.gz, containing
16-154243-001FSA3.msg
16-154243-001ORIG.EN

 <?xml version="1.0" encoding="UTF-8" ?>
- <ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.publications.europa.eu/TED-schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin">
 <MESSAGE_TYPE>Original Languages</MESSAGE_TYPE>
- <GENERAL_INFO>
 <PRIORITY>NORMAL</PRIORITY>
 <SENT_FROM>SCA-JOS</SENT_FROM>
 <SENT_TO>PLAN-JOS</SENT_TO>
 <SENT_DATE>20160426 08:38</SENT_DATE>
 <USER>escjos_a1</USER>
 <USER_COMMENT />
 </GENERAL_INFO>
- <MESSAGE>
- <ORIGINAL_LANGUAGES>
 <RECEPTION_ID>16-153076-001</RECEPTION_ID>
 <HEADING>01203</HEADING>
 <PREPARATION_TYPE>STD1</PREPARATION_TYPE>
 <INVOICE_CODE>108 110</INVOICE_CODE>
 <FORM_TYPE>SF XML</FORM_TYPE>
 <ORIGINAL_LANGUAGES_LIST>FR NL</ORIGINAL_LANGUAGES_LIST>
 <FILENAME>16-153076-001ORIG.FR</FILENAME>
 </ORIGINAL_LANGUAGES>
 </MESSAGE>
 </ADMIN>
[bookmark: _Toc455399895]Example 8: Original Languages (Bilingual Notice)
Packaging: 16-229201-001FSA3.tar.gz, containing
16-153076-001FSA2.msg
16-153076-001ORIG.FR (in case FR has been chosen as the ‘first’ or ‘main’ original language)

[bookmark: _All_Languages_[ALG]][bookmark: _Ref151348879][bookmark: _Ref151543186][bookmark: _Toc449096413][bookmark: _Toc455399947]
All Languages [ALG]
General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
<MESSAGE_TYPE>All Languages</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<ALL_LANGUAGES>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<HEADING>…List of Allowed Values…</HEADING>
			<PREPARATION_TYPE>…List of Allowed Values…</PREPARATION_TYPE>
			<INVOICE_CODE>…List of Allowed Values…</INVOICE_CODE>
			<FORM_TYPE>…List of Allowed Values…</FORM_TYPE>
			<ORIGINAL_LANGUAGES_LIST>LL [LL LL…]</ORIGINAL_LANGUAGES_LIST>
			<FILENAME>YY-NNNNNN-NNNORIG.LL</FILENAME>
		</ALL_LANGUAGES>
	</MESSAGE>
</ADMIN>
All Languages (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element HEADING: heading of the notice (see headings.xsd for list of allowed values);
· Element PREPARATION_TYPE: preparation type of the notice (allowed values);
· Element INVOICE_CODE: notice invoice code (allowed values);
· Element FORM_TYPE: the real form which has been received (mainly used for PDF) (allowed values);
· Element ORIGINAL_LANGUAGES_LIST: list of space separated original language(s) of the notice (allowed values);
· Element FILENAME: name of the XML file attached to the message;

Example(s)
<?xml version="1.0" encoding="UTF-8" ?>
- <ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.publications.europa.eu/TED-schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin">
 <MESSAGE_TYPE>All Languages</MESSAGE_TYPE>
- <GENERAL_INFO>
 <PRIORITY>URGENT</PRIORITY>
 <SENT_FROM>SCB-JOS</SENT_FROM>
 <SENT_TO>PLAN-JOS</SENT_TO>
 <SENT_DATE>20160426 07:00</SENT_DATE>
 <USER>escjos_a1</USER>
 <USER_COMMENT />
 </GENERAL_INFO>
- <MESSAGE>
- <ALL_LANGUAGES>
 <RECEPTION_ID>16-152506-001</RECEPTION_ID>
 <HEADING>EA3EC</HEADING>
 <PREPARATION_TYPE>NSDT</PREPARATION_TYPE>
 <INVOICE_CODE>202</INVOICE_CODE>
 <FORM_TYPE>SF XML</FORM_TYPE>
 <ORIGINAL_LANGUAGES_LIST>EN</ORIGINAL_LANGUAGES_LIST>
 <FILENAME>16-152506-001ORIG.EN</FILENAME>
 </ALL_LANGUAGES>
 </MESSAGE>
 </ADMIN>
[bookmark: _Toc455399896]Example 9: All Languages
Packaging: 16-152506-001FSB2.tar.gz, containing
16-152506-001FSB2.msg
16-152506-001ORIG.EN
[bookmark: _Ref151865701][bookmark: _Toc441582031][bookmark: _Toc449096414][bookmark: _Toc455399948]
Export report [EXP]
During the export procedure, the OP selects notices for publication and attributes them an OJS publication number, a publication date and a notice publication number. This information is sent to the ESPs within the Export report [EXP] message once a day.
Under certain conditions, some notices can be partially or fully confidential. The confidential notices/confidential parts of notices are not exported for the TED publication, but are listed in the “Export report”, in the CONFIDENTIAL section, under a dummy OJS number (0).

General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
 <MESSAGE_TYPE>Export Report</MESSAGE_TYPE>
 <GENERAL_INFO>
	<PRIORITY>NORMAL</PRIORITY>
	<SENT_FROM>TED-Monitor</SENT_FROM>
	<SENT_TO>…List of Allowed Values…</SENT_TO>
	<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
	<USER>…User Name…</USER>
	<USER_COMMENT></USER_COMMENT>
 </GENERAL_INFO>
 <MESSAGE>
<EXPORT_REPORT>
		<PUBLICATION>
			<OJS_NUMBER>…Number…</OJS_NUMBER>
			<PUBLICATION_DATE> YYYYMMDD </PUBLICATION_DATE>
			<NOTICES_COUNT>count</NOTICES_COUNT>
			<PUBLISHED_NOTICE>
				<RECEPTION_ID>YY-NNNNNN-NNN </RECEPTION_ID>
				<NOTICE_NUMBER>NNNNNN-YYYY </NOTICE_NUMBER>
			</PUBLISHED_NOTICE>
			<PUBLISHED_NOTICE>…</PUBLISHED_NOTICE>
			<PUBLISHED_NOTICE>…</PUBLISHED_NOTICE>
		</PUBLICATION>
		<CONFIDENTIAL>
			<OJS_NUMBER>…Number…</OJS_NUMBER>
			<PUBLICATION_DATE> YYYYMMDD </PUBLICATION_DATE>
			<NOTICES_COUNT>count</NOTICES_COUNT>
			<CONFIDENTIAL_NOTICE>
				<RECEPTION_ID>YY-NNNNNN-NNN </RECEPTION_ID>
				<NOTICE_NUMBER>NNNNNN-YYYY </NOTICE_NUMBER>
			</CONFIDENTIAL_NOTICE>
			<CONFIDENTIAL_NOTICE>…</CONFIDENTIAL_NOTICE>
			<CONFIDENTIAL_NOTICE>…</CONFIDENTIAL_NOTICE>
		</CONFIDENTIAL>
	</EXPORT_REPORT>
 </MESSAGE>
</ADMIN>
Export report (General Structure)
· Element OJS_ NUMBER: 1 to 3 digits OJS publication number, or “0” for confidential notices;
· Element PUBLICATION_DATE: date (ISO Format YYYYMMDD) of the publication;
· Element NOTICES_COUNT: number of notices in the publication;
· Element CONFIDENTIAL_NOTICE: for each confidential notice
· Element PUBLISHED_NOTICE: for each published notice, gives the link between the Reception ID and the Publication Number; has two child elements:
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element NOTICE_ NUMBER: publication number of the notice (format: NNNNNN- YYYY).

Note:
· The number of occurrence of PUBLISHED_NOTICE element must be equal to the content of the NOTICES_COUNT element.

Example(s)
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN xmlns="http://publications.europa.eu/TED_schema/Admin" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" VERSION="2.02" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd">
 <MESSAGE_TYPE>Export Report</MESSAGE_TYPE>
 <GENERAL_INFO>
 <PRIORITY>NORMAL</PRIORITY>
 <SENT_FROM>TED-Monitor</SENT_FROM>
 <SENT_TO>SCA-JOS</SENT_TO>
 <SENT_DATE>20160302 15:08</SENT_DATE>
 <USER>TED-Monitor</USER>
 <USER_COMMENT></USER_COMMENT>
 </GENERAL_INFO>
 <MESSAGE>
 <EXPORT_REPORT>
 <PUBLICATION>
 <OJS_NUMBER>44</OJS_NUMBER>
 <PUBLICATION_DATE>20160303</PUBLICATION_DATE>
 <NOTICES_COUNT>991</NOTICES_COUNT>
 <PUBLISHED_NOTICE>
 <RECEPTION_ID>16-065943-001</RECEPTION_ID>
 <NOTICE_NUMBER>2016/S 044-072031</NOTICE_NUMBER>
 </PUBLISHED_NOTICE>
 <PUBLISHED_NOTICE>
 <RECEPTION_ID>16-066629-001</RECEPTION_ID>
 <NOTICE_NUMBER>2016/S 044-072032</NOTICE_NUMBER>
 </PUBLISHED_NOTICE>
	. . .
 <PUBLISHED_NOTICE>
 <RECEPTION_ID>16-074424-001</RECEPTION_ID>
 <NOTICE_NUMBER>2016/S 044-073021</NOTICE_NUMBER>
 </PUBLISHED_NOTICE>
 </PUBLICATION>
 <CONFIDENTIAL>
 <OJS_NUMBER>0</OJS_NUMBER>
 <PUBLICATION_DATE>20160303</PUBLICATION_DATE>
 <NOTICES_COUNT>9</NOTICES_COUNT>
 <CONFIDENTIAL_NOTICE>
 <RECEPTION_ID>16-076070-001</RECEPTION_ID>
 </CONFIDENTIAL_NOTICE>
 <CONFIDENTIAL_NOTICE>
 <RECEPTION_ID>16-074779-001</RECEPTION_ID>
 </CONFIDENTIAL_NOTICE>
	. . .
 <CONFIDENTIAL_NOTICE>
 <RECEPTION_ID>16-074916-001</RECEPTION_ID>
 </CONFIDENTIAL_NOTICE>
 </CONFIDENTIAL>
 </EXPORT_REPORT>
 </MESSAGE>
</ADMIN>
[bookmark: _Toc441571693][bookmark: _Toc441582734][bookmark: _Toc455399897]Example 10: Export report
Packaging: 20160303.tar.gz, containing
20160303.msg

[bookmark: _Alternative_Workflow][bookmark: _Ref150831178][bookmark: _Toc449096415][bookmark: _Toc449368427][bookmark: _Toc455399949]Alternative Workflow
[bookmark: _Ref151348723][bookmark: _Toc449096416][bookmark: _Toc455399950]Request for Preparation Refusal [RfP_R]
A notice may be sent to an ESP which is not responsible for the preparation of this kind of notice. In this case, the ESP sends a Request for Preparation Refusal [RfP_R] message informing the OP that he will not continue the processing of the notice.
A RfP message can only be refused once. If all ESP have refused the RfP, the OP's Coordinator assigns the notice to one of the ESP who receives a second RfP; he is not allowed to send a second RfP_R message and prepares the notice.

[bookmark: _Toc450031563]Figure 2: Request for Preparation Refusal Workflow

General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
<MESSAGE_TYPE>Request for Preparation Refusal</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_PREPARATION_REFUSAL>
			<DELIVERY_ID>YY-NNNNNN or YY-NNNNNN-NNN</DELIVERY_ID>
			<INVOICE_CODE>…List of Allowed Values…</INVOICE_CODE>
		</REQUEST_FOR_PREPARATION_REFUSAL>
	</MESSAGE>
</ADMIN>
Request for Preparation Refusal (General Structure)
· Element DELIVERY_ID: notice delivery identifier (format YY-NNNNNN-NNN in case of XML production format; format YY-NNNNNN in case of PDF production format);
· Element INVOICE_CODE: notice invoice code (allowed values).

Example(s)
<?xml version="1.0" encoding="UTF-8" ?>
- <ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.publications.europa.eu/TED-schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin">
 <MESSAGE_TYPE>Request for Preparation Refusal</MESSAGE_TYPE>
- <GENERAL_INFO>
 <PRIORITY>NORMAL</PRIORITY>
 <SENT_FROM>SCB-JOS</SENT_FROM>
 <SENT_TO>PLAN-JOS</SENT_TO>
 <SENT_DATE>20160421 18:13</SENT_DATE>
 <USER>jasinska</USER>
 <USER_COMMENT>Lot 1</USER_COMMENT>
 </GENERAL_INFO>
- <MESSAGE>
- <REQUEST_FOR_PREPARATION_REFUSAL>
 <DELIVERY_ID>16-152150-001</DELIVERY_ID>
 <INVOICE_CODE>209</INVOICE_CODE>
 </REQUEST_FOR_PREPARATION_REFUSAL>
 </MESSAGE>
 </ADMIN>
[bookmark: _Toc455399898]Example 11: Request for Preparation Refusal
Packaging: 16-152150-001FSB1.tar.gz, containing
16-152150-001FSB1.msg
[bookmark: _Ref151348730][bookmark: _Ref151366942][bookmark: _Ref252455457][bookmark: _Toc449096417][bookmark: _Toc455399951]
Request for Rescan [RfRSC]
It can occur that a scanned notice sent to an ESP is of poor readability. In this case, the ESP sends a Request for Rescan [RfRSC] message to OP that prepares a new rendition of the package and sends it to the ESP using RfP message with the same DELIVERY_ID. In case the quality of the notice cannot be improved by rescanning, OP sends to ESP a REF message. Following the REF message a decision should be made on further steps for the concerned notice.
Request for Demfax is one of the possible scenarios.
Note:
· As we are receiving rarely faxes, this message is not used anymore.
· This message [RfRSC] may be sent more than once at any time between the RfP and OLG/ALG messages (in case of PDF production format and only after a 1st PI message has been sent).

General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE> Request for Rescan </MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_RESCAN>
			<DELIVERY_ID>YY-NNNNNN</DELIVERY_ID>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<RESCAN_REASON>…Reason …</ RESCAN_REASON >
		</REQUEST_FOR_RESCAN>
	</MESSAGE>
</ADMIN>
Request for Rescan (General Structure)

· Element DELIVERY_ID: notice delivery identifier (format YY-NNNNNN) ;
· Element(s) RECEPTION_ID: reception ID of the notice(s) enclosed in the package (format YY-NNNNNN-NNN).
· Element RESCAN_REASON: reason of the rescan (free text field).

Example(s)
<? xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
<MESSAGE_TYPE>Request for Rescan</MESSAGE_TYPE>
<GENERAL_INFO>
	<PRIORITY>URGENT</PRIORITY>
	<SENT_FROM>SCA-JOS</SENT_FROM>
	<SENT_TO>TED-Monitor</SENT_TO>
	<SENT_DATE>20161024 15:00</SENT_DATE>
	<USER></USER>
	<USER_COMMENT></USER_COMMENT>
</GENERAL_INFO>
<MESSAGE>
	<REQUEST_FOR_RESCAN>
		<DELIVERY_ID>16-265523</DELIVERY_ID>
		<RECEPTION_ID>16-265523-001</RECEPTION_ID>
		<RESCAN_REASON>not readable</ RESCAN_REASON >
	</REQUEST_FOR_RESCAN>
</MESSAGE>
</ADMIN>
[bookmark: _Toc455399899]Example 12: Request for Rescan

Packaging: 16-265523FSA1.tar.gz, containing
16-265523FSA1.msg

[bookmark: _Toc449096418]

[bookmark: _Toc455399952]Awarding Authority Information [AAI]
During the preparation process (Original and All Languages), the ESP informs the CA in case he sent an erroneous notice (e.g. using a wrong form or a wrong CPV code(s), missing information, incoherencies).
During the preparation process (Original and All Languages), the ESP informs the CA who used :
· a wrong form
· a wrong CPV code(s)
· other reasons

The ESP sends an Awarding Authority Information [AAI] message to the OP who will check and send the corresponding standard letter to the CA.
After sending this message, the ESP continues the preparation of the notice. It is a non-blocking workflow.
Note:
· This message may be sent more than once (see Figure 1) at any time between the RfP and OLG/ALG messages (in case of PDF production format, only after a 1st PI message has been sent).
General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Awarding Authority Information</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT>…User Comment…</USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<AWARDING_AUTHORITY_INFORMATION>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<REASON_CODE>WFI or CPV</REASON_CODE>
			<INVOICE_CODE>…List of Allowed Values…</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST>LL [LL LL…]</ORIGINAL_LANGUAGES_LIST>
			<AA_ADDRESS>
				<ORGANISATION>…Name of AA…</ORGANISATION>
				<ATTENTION>…to the Attention of…</ATTENTION>
				<ADDRESS>…Address…</ADDRESS>
				<TOWN>…Town…</TOWN>
				<POSTAL_CODE>…Postal code…</POSTAL_CODE>
				<COUNTRY VALUE="…List of Allowed Values…"></COUNTRY>
				<E_MAIL>…email…</E_MAIL>
				<FAX>...Fax number…</FAX>				
			</AA_ADDRESS>
			<AA_REFERENCE>…AA reference…</AA_REFERENCE>
			<AA_TITLE>…AA title…</AA_TITLE>
			<STANDARD_LETTER_INFOS>
				<ANNEX>
				<STANDARD_PHRASE>										<STANDARD_PHRASE_CODE>RECOMMENDED_FORM
 					</STANDARD_PHRASE_CODE>
 	<STANDARD_PHRASE_TEXT>...Free Text…
 	</STANDARD_PHRASE_TEXT>
				</STANDARD_PHRASE>
				</ANNEX>
					OR
				<WRONG_CPV>
					<AA_CPV>…Comma Separated Allowed CPV Codes…</AA_CPV>
					<PO_CPV>… Comma Separated Allowed CPV Codes…</PO_CPV>
				</WRONG_CPV>
			</STANDARD_LETTER_INFOS>
		</AWARDING_AUTHORITY_INFORMATION>
	</MESSAGE>
</ADMIN>
Awarding Authority Information (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element REASON_CODE: content is WFI (Wrong Form) / CPV (Wrong CPV Code);
· Element INVOICE_CODE: notice invoice code (allowed values);
· Element ORIGINAL_LANGUAGES_LIST: list of space separated original language(s) of the notice (allowed values) used to generate the standard letter;
· Element AA_ADDRESS: address of the CA;
· Element AA_REFERENCE: reference to identify the CA’s notice (eNotices or eSender Login & Number (NO_DOC_EXT), sent date of the notice,…);
· Element AA_TITLE: title given by the AA;
· Element STANDARD_LETTER_INFOS: contains the necessary information for the OP to send the standard letter to the CA. Child element is ANNEX.
· Element ANNEX: has repeatable child element STANDARD_PHRASE:
· STANDARD_PHRASE: has two child elements:
· Element STANDARD_PHRASE_CODE: allowed value: RECOMMENDED_FORM;
· Element STANDARD_PHRASE_TEXT: free text describing the recommended form;
· Element WRONG_CPV: has two child elements:
· Element AA_CPV: list of comma separated CPV code(s) provided by the CA;
· Element PO_CPV: list of comma separated CPV code(s) recommended by the ESP;
Example(s)
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Awarding Authority Information</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20091025 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<AWARDING_AUTHORITY_INFORMATION>
			<RECEPTION_ID>16-229222-001</RECEPTION_ID>
			<REASON_CODE>WFI</REASON_CODE>
			<INVOICE_CODE>23</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST>NL</ORIGINAL_LANGUAGES_LIST>
			<AA_ADDRESS>
				<ORGANISATION>Gedeputeerde Staten</ORGANISATION>
				<ATTENTION>Mr Dijkstra</ATTENTION>
				<ADDRESS>Postbus 20120</ADDRESS>
				<TOWN>Leeuwarden</TOWN>
				<POSTAL_CODE>8900 HM</POSTAL_CODE>
				<COUNTRY VALUE="NL"></COUNTRY>
				<E_MAIL>t.s.dijkstra@fryslan.nl</E_MAIL>
				<FAX>058 - 2925124</FAX>				
			</AA_ADDRESS>
			<AA_REFERENCE>2007-002356</AA_REFERENCE>
			<AA_TITLE>Sterilisator</AA_TITLE>
			<STANDARD_LETTER_INFOS>
				<ANNEX>
				<STANDARD_PHRASE>										<STANDARD_PHRASE_CODE>RECOMMENDED_FORM
 					</STANDARD_PHRASE_CODE>
					<STANDARD_PHRASE_TEXT>2</STANDARD_PHRASE_TEXT>
				</STANDARD_PHRASE>
				</ANNEX>
			</STANDARD_LETTER_INFOS>
		</AWARDING_AUTHORITY_INFORMATION>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399900]Example 13: Awarding Authority Information (case 1: Wrong Form)
Packaging: 16-151674-001FSA1.tar.gz, containing
16-151674-001FSA1.msg

<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >	<MESSAGE_TYPE>Awarding Authority Information</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT>CPV code 45240000 is not relevant</USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<AWARDING_AUTHORITY_INFORMATION>
			<RECEPTION_ID>16-229222-001</RECEPTION_ID>
			<REASON_CODE>CPV</REASON_CODE>
			<INVOICE_CODE>23</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST>NL</ORIGINAL_LANGUAGES_LIST>
			<AA_ADDRESS>
				<ORGANISATION>Gedeputeerde Staten</ORGANISATION>
				<ATTENTION>Mr Dijkstra</ATTENTION>
				<ADDRESS>Postbus 20120</ADDRESS>
				<TOWN>Leeuwarden</TOWN>
				<POSTAL_CODE>8900 HM</POSTAL_CODE>
				<COUNTRY VALUE="NL"></COUNTRY>
				<E_MAIL>t.s.dijkstra@fryslan.nl</E_MAIL>
				<FAX>058 - 2925124</FAX>				
			</AA_ADDRESS>
			<AA_REFERENCE>2007-002356</AA_REFERENCE>
			<AA_TITLE>Sterilisator</AA_TITLE>
			<STANDARD_LETTER_INFOS>
				<WRONG_CPV>
					<AA_CPV>45247000, 40420000, 45240000</AA_CPV>
					<PO_CPV>45247100, 40410000</PO_CPV>
				</WRONG_CPV>
			</STANDARD_LETTER_INFOS>
		</AWARDING_AUTHORITY_INFORMATION>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399901]Example 14: Awarding Authority Information (case 2: Wrong CPV Code(s))
Packaging: 16-229222-001FSA2.tar.gz, containing
16-229222-001FSA2.msg

[bookmark: _Double/Confirmation_[DC]][bookmark: _Ref151348433][bookmark: _Toc449096419][bookmark: _Toc455399953]
Double/Confirmation [DU]
The notice must not be published since it is a Double or Confirmation of another ‘referenced’ notice (published or currently in preparation).
The Double/Confirmation [DU] message gives the link between the notice and its ‘referenced’ notice.
Note:
· The message may be sent at any time between RfP and OLG/ALG messages.

[bookmark: _Toc450031564]Figure 3: Double/ConfirmationWorkflow

General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Double/Confirmation</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<DOUBLE_CONFIRMATION>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<REF_RECEPTION_ID>YY-NNNNNN-NNN</REF_RECEPTION_ID>
			<INVOICE_CODE>…List of Allowed Values…</INVOICE_CODE>
		</DOUBLE_CONFIRMATION>
	</MESSAGE>
</ADMIN>
Double/Confirmation (General Structure)

· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element REF_RECEPTION_ID: reception ID of the ‘reference’ notice (format YY-NNNNNN-NNN);
· Element INVOICE_CODE: notice invoice code (allowed values).

Example(s)
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >	<MESSAGE_TYPE>Double/Confirmation</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161026 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<DOUBLE_CONFIRMATION>
			<RECEPTION_ID>16-132654-001</RECEPTION_ID>
			<REF_RECEPTION_ID>16-128954-002</REF_RECEPTION_ID>
			<INVOICE_CODE>21</INVOICE_CODE>
		</DOUBLE_CONFIRMATION>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399902]Example 15: Double/Confirmation
Packaging: 16-132654-001FSA2.tar.gz, containing
16-132654-001FSA2.msg

[bookmark: _Split_[SPL]][bookmark: _Ref151348489][bookmark: _Ref151355675][bookmark: _Toc449096420][bookmark: _Toc455399954]
Split [SPL]
The notice must not be published since it is a split of another ‘referenced’ notice currently in preparation.
The Split [SPL] message gives the link between the notice and its ‘referenced’ notice.
Note:
· The message may be sent at any time between RfP and OLG/ALG messages (in case of PDF production format, only after a 1st PI message has been sent);
· The content of the “split” notice is inserted in the “referenced” notice; the “split” notice is erased with reason SP.
· Typical use case: a fax which is received in 2 parts. (very rare)

[bookmark: _Toc450031565]Figure 4: Split Workflow

General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Split</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<SPLIT>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<REF_RECEPTION_ID>YY-NNNNNN-NNN</REF_RECEPTION_ID>
			<INVOICE_CODE>…List of Allowed Values…</INVOICE_CODE>
		</SPLIT>
	</MESSAGE>
</ADMIN>
Split (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element REF_RECEPTION_ID: reception ID of the ‘referenced’ notice (format YY-NNNNNN-NNN);
· Element INVOICE_CODE: notice invoice code (allowed values).

Example(s)
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >	<MESSAGE_TYPE>Split</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161026 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<SPLIT>
			<RECEPTION_ID>16-132654-001</RECEPTION_ID>
			<REF_RECEPTION_ID>16-128954-002</REF_RECEPTION_ID>
			<INVOICE_CODE></INVOICE_CODE>
		</SPLIT>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399903]Example 16: Split
Packaging: 16-132654-001FSA2.tar.gz, containing
16-132654-001FSA2.msg

[bookmark: _Modification_[MOD]][bookmark: _Ref151348490][bookmark: _Ref151355714][bookmark: _Toc449096421][bookmark: _Toc455399955]
Modification [MOD]

The notice must not be published since it is a Modification of another ‘referenced’ notice (the CA modifies the ‘referenced’ notice).
· If the ‘referenced’ notice is still in preparation at ESP side, a Modification [MOD] message is sent which gives the link between the notice and its ‘referenced’ notice.
The ESP integrates the modifications into the ‘referenced’ notice.
The “mod” notice is erased with erasure reason MD.
· If the ‘referenced’ notice is not anymore in preparation at ESP side but has not yet been exported by OP, the ESP initiates a reset procedure of the ‘referenced’ notice:
· If the reset of the ‘referenced’ notice is accepted, a Modification [MOD] message is sent which gives the link between the notice and its ‘referenced’ notice. The ESP integrates the modifications into the ‘referenced’ notice.
Note:
· The message may be sent at any time between RfP and OLG/ALG messages (in case of PDF production format, only after a 1st PI message has been sent).
· If a notice modifies more than one notice, the notice must be split (by means of a package information message) in as many parts as the number of notices that it is modifying.

[bookmark: _Toc450031566]Figure 5: Modification Workflow
General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Modification</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<MODIFICATION>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<REF_RECEPTION_ID>YY-NNNNNN-NNN</REF_RECEPTION_ID>
			<INVOICE_CODE>…List of Allowed Values…</INVOICE_CODE>
		</MODIFICATION>
	</MESSAGE>
</ADMIN>
Modification (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element REF_RECEPTION_ID: reception ID of the ‘referenced’ notice (format YY-NNNNNN-NNN);
· Element INVOICE_CODE: notice invoice code (allowed values).

Example(s)
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Modification</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161026 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<MODIFICATION>
			<RECEPTION_ID>16-132654-001</RECEPTION_ID>
			<REF_RECEPTION_ID>16-128954-001</REF_RECEPTION_ID>
			<INVOICE_CODE>21</INVOICE_CODE>
		</MODIFICATION>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399904]Example 17: Modification
Packaging: 16-132654-001FSA2.tar.gz, containing
16-132654-001FSA2.msg
[bookmark: _Cancellation_[CANC]][bookmark: _Ref151348494][bookmark: _Ref151356743][bookmark: _Toc449096422][bookmark: _Toc455399956]
Cancellation [CANC]
The notice must not be published since it is a Cancellation of another ‘referenced’ notice (the CA cancels the ‘referenced’ notice).
· If the ‘referenced’ notice is still in preparation at ESP side, a Cancellation [CANC] message is sent which gives the link between the notice and its ‘referenced’ notice.
Both notices are ‘erased’ with erasure reason CP.
· If the ‘referenced’ notice is not anymore in preparation at ESP side and has not yet been exported by OP, the ESP initiates a reset procedure of the ‘referenced’ notice:
· If the OP reset the ‘referenced’ notice, a Cancellation [CANC] message is sent which gives the link between the notice and its ‘referenced’ notice. Both notices are ‘erased’.
· If the OP cannot reset the ‘referenced’ notice, the notice is prepared as an IC notice and the Cancellation workflow cannot be used.

Note:
· The message may be sent at any time between RfP and OLG/ALG messages (in case of PDF production format, only after a 1st PI message has been sent).
· If a notice cancels more than one notice, the notice must be split (by means of a package information message) in as many parts as the number of notices that it is cancelling.

[bookmark: _Toc450031567]Figure 6: Cancellation Workflow
General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Cancellation</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<CANCELLATION>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<REF_RECEPTION_ID>YY-NNNNNN-NNN</REF_RECEPTION_ID>
			<AA_ADDRESS>
				<ORGANISATION>…Name of AA…</ORGANISATION>
				<ATTENTION>…to the Attention of…</ATTENTION>
				<ADDRESS>…Address…</ADDRESS>
				<TOWN>…Town…</TOWN>
				<POSTAL_CODE>…Postal code…</POSTAL_CODE>
				<COUNTRY VALUE="…List of Allowed Values…"></COUNTRY>
				<E_MAIL>…email…</E_MAIL>
				<FAX>...Fax number…</FAX>				
			</AA_ADDRESS>
			<INVOICE_CODE>…List of Allowed Values…</INVOICE_CODE>
		</CANCELLATION>
	</MESSAGE>
</ADMIN>
Cancellation (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element REF_RECEPTION_ID: reception ID of the ‘referenced’ notice (format YY-NNNNNN-NNN);
· Element AA_ADDRESS: address of the CA;
· Element INVOICE_CODE: notice invoice code (allowed values).

Example(s)
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Cancellation</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161026 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<CANCELLATION>
			<RECEPTION_ID>16-132654-001</RECEPTION_ID>
			<REF_RECEPTION_ID>16-128954-002</REF_RECEPTION_ID>
			<AA_ADDRESS>
				<ORGANISATION>Scottish Water</ORGANISATION>
				<ATTENTION>Stephen Flynn</ATTENTION>
				<ADDRESS>Watermark Building, Alba Centre</ADDRESS>
				<TOWN>Livingston</TOWN>
				<POSTAL_CODE>Livingston</POSTAL_CODE>
				<COUNTRY VALUE="UK"/>
				<E_MAIL>Stephen.flynn@scottishwatersolutions.co.uk</E_MAIL>
				<FAX>01509 678624</FAX>
			</AA_ADDRESS>
			<INVOICE_CODE>22</INVOICE_CODE>
		</CANCELLATION>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399905]Example 18: Cancellation
Packaging: 16-132654-001FSA2.tar.gz, containing
16-132654-001FSA2.msg
[bookmark: _Ref151348733][bookmark: _Toc449096423][bookmark: _Toc455399957]
Heading Authorization Procedure
If a notice is not compliant to usual headings (e.g.: notice suspected not to be compliant with the public procurement directives), the ESP may initiate a Heading Authorization Procedure.
The related messages are:
· Request for Heading Authorization [RfHA]
· Request for Heading Authorization Answer [RfHA_A]

[bookmark: _Toc450031568]Figure 7: Heading Authorization Procedure Workflow
· The ESP sends a Request for Heading Authorization [RfHA] message with a proposed heading;
· The OP accepts or refuses this request with a Request for Heading Authorization Answer [RfHA_A] message:
· If the OP accepts the request (attribute ACCEPTANCE of element REQUEST_FOR_HEADING_AUTHORIZATION_ANSWER set to YES), the ESP continues the preparation of the notice with the heading returned by the OP (which may be different from the proposed one);
· If the OP refuses the request (attribute ACCEPTANCE of element REQUEST_FOR_HEADING_AUTHORIZATION_ANSWER set to NO), the ESP stops the preparation of the notice without sending any additional message.
The notice will be erased with erase reason HR.

[bookmark: _Request_for_Heading][bookmark: _Ref151363689][bookmark: _Ref151363795][bookmark: _Toc449096424]
Request for Heading Authorization [RfHA]
General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Heading Authorization</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT>…User Comment…</USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_HEADING_AUTHORIZATION>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<HEADING>…Proposed Heading…</HEADING>
		</REQUEST_FOR_HEADING_AUTHORIZATION>
	</MESSAGE>
</ADMIN>
Request for Heading Authorization (General Structure)
· Element GENERAL_INFO\USER_COMMENT: the user may give an explanation;
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element HEADING: proposed heading for the notice (see headings.xsd for allowed values)

Example(s)
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Heading Authorization</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>NORMAL</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 14:21</SENT_DATE>
		<USER></USER>
		<USER_COMMENT> Notice is probably about sales, see II.1.1)</USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_HEADING_AUTHORIZATION>
			<RECEPTION_ID>16-231659-001</RECEPTION_ID>
			<HEADING>01100</HEADING>
		</REQUEST_FOR_HEADING_AUTHORIZATION>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399906]Example 19: Request for Heading Authorization
Packaging: 16-231659-001FSA2.tar.gz, containing
16-231659-001FSA2.msg

[bookmark: _Ref151364220][bookmark: _Toc449096425]
Request for Heading Authorization Answer [RfHA_A]
General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Heading Authorization Answer</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>TED-Monitor</SENT_FROM>
		<SENT_TO>…List of Allowed Values…</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT</USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_HEADING_AUTHORIZATION_ANSWER ACCEPTANCE="YES">
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<HEADING>…Preparation Heading…</HEADING>
		</REQUEST_FOR_HEADING_AUTHORIZATION_ANSWER>
	</MESSAGE>
</ADMIN>
Request for Heading Authorization Answer (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element HEADING: preparation heading for the notice (see headings.xsd for allowed values)

Example(s)
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Heading Authorization Answer</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>TED-Monitor</SENT_FROM>
		<SENT_TO>SCA-JOS</SENT_TO>
		<SENT_DATE>20161026 12:00</SENT_DATE>
		<USER></USER>
		<USER_COMMENT> </USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_HEADING_AUTHORIZATION_ANSWER ACCEPTANCE="YES">
			<RECEPTION_ID>16-231659-001</RECEPTION_ID>
			<HEADING>01121</HEADING>
		</REQUEST_FOR_HEADING_AUTHORIZATION_ANSWER>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399907]Example 20: Request for Heading Authorization Answer
Packaging: 16-231659-001TSA2.tar.gz, containing
16-231659-001TSA2.msg

[bookmark: _Ref151348735][bookmark: _Toc449096426][bookmark: _Toc455399958]
Demfax Procedure
In some cases the production activities at the ESP's side can be blocked by different reasons.
During the Original Language(s) preparation process, the ESP wants to inform the CA that its notice is illegible (case 1) or incomplete (case 2).
The related messages are:
· Request for Demfax [RFD] with an appropriate Standard Letter;
· Demfax Alloted Time [ALLOT]

[bookmark: _Toc450031569]Figure 8: Demfax Procedure Workflow
· The ESP sends a Request for Demfax [RFD] message;
· The OP receives the message and checks the request;
· If the OP refuses the request, they send a Demfax Refusal [DREF] message, with the reason and explanation.
· REDO: the OP asks to the ESP to review and improve the proposed Demfax letter
· NOSL: the OP decides that there is no need for a standard letter

· If the request is accepted, the OP sends the corresponding standard letter to the CA and sends a Demfax Alloted Time [ALLOT] message to the ESP to inform him about when the standard letter has been sent to the CA – (allotted time delay 24h00);
· If the ESP has received an answer from the CA within the allotted time, the answer is processed as a Modification of the notice;
· If the ESP has not received an answer from the CA within the allotted time,
· If there are no missing critical data, he continues the preparation of the notice;
· Otherwise, he stops the preparation of the notice and sends a Not a Notice [NaN] message (REASON_CODE=”NA”).

[bookmark: _Request_for_Demfax][bookmark: _Ref151366989][bookmark: _Toc449096427]Request for Demfax [RfD]
General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Demfax</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_DEMFAX>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<REASON_CODE>ILD or IN </REASON_CODE>
			<INVOICE_CODE>…List of Allowed Values…</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST>LL [LL LL…]</ORIGINAL_LANGUAGES_LIST>
			<AA_ADDRESS>
				<ORGANISATION>…Name of AA…</ORGANISATION>
				<ATTENTION>…to the Attention of…</ATTENTION>
				<ADDRESS>…Address…</ADDRESS>
				<TOWN>…Town…</TOWN>
				<POSTAL_CODE>…Postal code…</POSTAL_CODE>
				<COUNTRY VALUE="…List of Allowed Values…"></COUNTRY>
				<E_MAIL>…email…</E_MAIL>
				<FAX>...Fax number…</FAX>				
			</AA_ADDRESS>
			<AA_REFERENCE>…AA reference…</AA_REFERENCE>
			<AA_TITLE>…AA title…</AA_TITLE>
			<STANDARD_LETTER_INFOS>
				<ANNEX>
				<STANDARD_PHRASE>										<STANDARD_PHRASE_CODE>…List of Allowed Values…
 					</STANDARD_PHRASE_CODE>
 	<STANDARD_PHRASE_TEXT>...Free Text…
 	</STANDARD_PHRASE_TEXT>
				</STANDARD_PHRASE>
				</ANNEX>
			</STANDARD_LETTER_INFOS>
		</REQUEST_FOR_DEMFAX>
	</MESSAGE>
</ADMIN>
Request for Demfax (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element REASON_CODE:
· content is ILD (case 1: Illegible Document);
· content is IN (case 2: Incomplete Document);
· Element INVOICE_CODE: notice invoice code (allowed values);
· Element ORIGINAL_LANGUAGES_LIST: list of space separated original language(s) of the notice (allowed values) used to generate the standard letter;
· Element AA_ADDRESS: address of the CA;
· Element AA_REFERENCE: reference to identify the CA’s (eNotices ID + NoDocExt, e-sender ID + Customer ID + NoDocExt, sent date of the notice,…);
· Element AA_TITLE: title given by the CA;
· Element STANDARD_LETTER_INFOS: contains the necessary information for the OP to send the standard letter to the CA. Allowed child element is ANNEX.
· Element ANNEX: has repeatable child element STANDARD_PHRASE:
· STANDARD_PHRASE: has two child elements:
· Element STANDARD_PHRASE_CODE: see list of allowed values;
· Element STANDARD_PHRASE_TEXT: free text describing the recommended form;

Example(s)
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Demfax</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>NORMAL</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 14:01</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_DEMFAX>
			<RECEPTION_ID>16-215306-001</RECEPTION_ID>
			<REASON_CODE>ILD</REASON_CODE>
			<INVOICE_CODE>23</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST>EN</ORIGINAL_LANGUAGES_LIST>
			<AA_ADDRESS>
				<ORGANISATION>Scottish Water</ORGANISATION>
				<ATTENTION>Stephen Flynn</ATTENTION>
				<ADDRESS>Watermark Building, Alba Centre</ADDRESS>
				<TOWN>Livingston</TOWN>
				<POSTAL_CODE>Livingston</POSTAL_CODE>
				<COUNTRY VALUE="UK"/>
				<E_MAIL>Stephen.flynn@scottishwatersolutions.co.uk</E_MAIL>
				<FAX>01506 678624</FAX>
			</AA_ADDRESS>
			<AA_REFERENCE>23.01.2007</AA_REFERENCE>
			<AA_TITLE>Road works</AA_TITLE>
			<STANDARD_LETTER_INFOS>
				<ANNEX>
	<STANDARD_PHRASE>
					<STANDARD_PHRASE_CODE>PROVIDE_ENTIRE_TEXT
 					</STANDARD_PHRASE_CODE>
	</STANDARD_PHRASE>
				</ANNEX>
			</STANDARD_LETTER_INFOS>
		</REQUEST_FOR_DEMFAX>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399908]Example 21: Request for Demfax (Case 1: Illegible Notice)
Packaging: 16-215306-001FSA2.tar.gz, containing
16-215306-001FSA2.msg

<?xml version="1.0" encoding="UTF-8"?>

<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Demfax</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>NORMAL</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 14:01</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_DEMFAX>
			<RECEPTION_ID>16-215306-001</RECEPTION_ID>
			<REASON_CODE>IN</REASON_CODE>
			<INVOICE_CODE>23</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST>EN</ORIGINAL_LANGUAGES_LIST>
			<AA_ADDRESS>
				<ORGANISATION>Scottish Water</ORGANISATION>
				<ATTENTION>Stephen Flynn</ATTENTION>
				<ADDRESS>Watermark Building, Alba Centre</ADDRESS>
				<TOWN>Livingston</TOWN>
				<POSTAL_CODE>Livingston</POSTAL_CODE>
				<COUNTRY VALUE="UK"/>
				<E_MAIL>Stephen.flynn@scottishwatersolutions.co.uk</E_MAIL>
				<FAX>01506 678624</FAX>
			</AA_ADDRESS>
			<AA_REFERENCE>23.01.2007</AA_REFERENCE>
			<AA_TITLE>Road works</AA_TITLE>
			<STANDARD_LETTER_INFOS>
				<ANNEX>
	<STANDARD_PHRASE>						<STANDARD_PHRASE_CODE>PROVIDE_CATEGORY_NUMBER		</STANDARD_PHRASE_CODE>
	</STANDARD_PHRASE>
	<STANDARD_PHRASE>
		<STANDARD_PHRASE_CODE>PROVIDE_ONE_LANGUAGE_ONLY
 		</STANDARD_PHRASE_CODE>
	</STANDARD_PHRASE>
	<STANDARD_PHRASE>
		<STANDARD_PHRASE_CODE>OTHER
		</STANDARD_PHRASE_CODE>
		<STANDARD_PHRASE_TEXT>Please provide your fax number
 		</STANDARD_PHRASE_TEXT>
	</STANDARD_PHRASE>
				</ANNEX>
			</STANDARD_LETTER_INFOS>
		</REQUEST_FOR_DEMFAX>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399909]Example 22: Request for Demfax (Case 2: Incomplete Notice)
Packaging: 16-215306-001FSA2.tar.gz, containing
16-215306-001FSA2.msg

[bookmark: _Demfax_Alloted_Time][bookmark: _Ref151367244][bookmark: _Toc449096428]Demfax Alloted Time [ALLOT]
General Structure
<?xml version="1.0" encoding="UTF-8"?>

<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Demfax Alloted Time</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>TED-Monitor</SENT_FROM>
		<SENT_TO>…List of Allowed Values…</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
		<DEMFAX_ALLOTED_TIME>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<DEMFAX_SENT_DATE>YYYYMMDD hh:mm</DEMFAX_SENT_DATE>
		</DEMFAX_ALLOTED_TIME>
	</MESSAGE>
</ADMIN>
Demfax Alloted Time (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element DEMFAX_SENT_DATE: date and time (ISO Format YYYYMMDD hh:mm) of the sending of the standard letter to the CA.

Example(s)
<?xml version="1.0" encoding="UTF-8"?>

<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Demfax Alloted Time</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>TED-Monitor</SENT_FROM>
		<SENT_TO>SCA-JOS</SENT_TO>
		<SENT_DATE>20161026 16:00</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<DEMFAX_ALLOTED_TIME>
			<RECEPTION_ID>16-125698-001</RECEPTION_ID>
			<DEMFAX_SENT_DATE>20161026 11:21</DEMFAX_SENT_DATE>
		</DEMFAX_ALLOTED_TIME>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399910]Example 23: Demfax Alloted Time
Packaging: 16-125698-001TSA2.tar.gz, containing
16-125698-001TSA2.msg

[bookmark: _Demfax_Refused_[DREF]][bookmark: _Toc441582046][bookmark: _Toc449096429]Demfax Refused [DREF]
General Structure
<?xml version="1.0" encoding="UTF-8"?>

<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Demfax Refused</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>TED-Monitor</SENT_FROM>
		<SENT_TO>…List of Allowed Values…</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<DEMFAX_REFUSED>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<REFUSED_MESSAGE_FILENAME>…Filename…</REFUSED_MESSAGE_FILENAME >
			<REASON_CODE>NOSL or REDO</REASON_CODE>
			<REASON_TEXT>…</REASON_TEXT>
		</DEMFAX_REFUSED >
	</MESSAGE>
</ADMIN>
Demfax Refused (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element REFUSED_MESSAGE_FILENAME: name of the ESP message file refused (format YY-NNNNNN-NNN[ESC Identifier]Message Number.msg);
· Element REASON_CODE: content is NOSL / REDO
· NOSL: no need for a standard letter;
· REDO: resend an improved message;
· Element REASON_TEXT: free text where the OP coordinator adds clear instructions for the ESP (Why Demfax is not applicable / What improvements are required / What is the next action);

Example(s)
<?xml version="1.0" encoding="UTF-8" standalone="yes" ?>
- <ADMIN xmlns="http://publications.europa.eu/TED_schema/Admin" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" VERSION="2.02" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd">
 <MESSAGE_TYPE>Demfax Refused</MESSAGE_TYPE>
- <GENERAL_INFO>
 <PRIORITY>URGENT</PRIORITY>
 <SENT_FROM>TED-Monitor</SENT_FROM>
 <SENT_TO>SCA-JOS</SENT_TO>
 <SENT_DATE>20160427 11:50</SENT_DATE>
 <USER>pastojo</USER>
 <USER_COMMENT />
 </GENERAL_INFO>
- <MESSAGE>
- <DEMFAX_REFUSED>
 <RECEPTION_ID>16-157515-001</RECEPTION_ID>
 <REFUSED_MESSAGE_FILENAME>16-157515-001FSA1.tar.gz</REFUSED_MESSAGE_FILENAME>
 <REASON_CODE>NOSL</REASON_CODE>
 <REASON_TEXT>RI 16-157515-001 - Standard Letter not sent, Please check again, dates looks correct </REASON_TEXT>
 </DEMFAX_REFUSED>
 </MESSAGE>
 </ADMIN>
[bookmark: _Toc441571707][bookmark: _Toc441582748][bookmark: _Toc455399911]Example 24: Demfax Refused
Packaging: 16-157515-001TSA2.tar.gz, containing
16-157515-001TSA2.msg

[bookmark: _Not_a_Notice][bookmark: _Ref151348496][bookmark: _Ref151368447][bookmark: _Toc449096430][bookmark: _Toc455399959]Not a Notice [NaN]
The notice must not be published.
The ESP sends a Not a Notice [NaN] message and stops the preparation of the notice.
The message must specify a reason (element REASON_CODE) and, for some cases, a reference to another notice, the address of the CA and data to send a standard letter to the CA (see Reason Codes and Related Workflows).
This workflow is different from the previous workflows (RfP_R, DC, SPL, MOD, CANC).

The possible erasure reasons for both types are as following:
· (NaN) accompanied by Standard letter
· The notice is totally illegible (REASON_CODE=’ILD’) ;
· The form used is wrong (REASON_CODE=’WFN’);
· The language of the notice is problematic (REASON_CODE=’WL’);
· The notice is too long (REASON_CODE=’TL’);
· Other reason (REASON_CODE=’OT’);

· (NaN) without Standard letter
· A Demfax procedure has been initiated for this notice and no answer has been received from the CA (REASON_CODE=’NA’);
· The notice is to the attention of another EU department (REASON_CODE=’OD’);
· The notice is a publicity or a junk mail (REASON_CODE=’PU’);
· The notice is blocked in the production systems and it’s impossible to continue the preparation: preparation error (REASON_CODE=’PE’).

Note :
· The message may be sent at any time between RfP and OLG/ALG messages (in case of PDF production format, only after a 1st PI message has been sent);

General Structure
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Not a Notice</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<NOT_A_NOTICE>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<REF_RECEPTION_ID>YY-NNNNNN-NNN</REF_RECEPTION_ID>
			<REASON_CODE>…List of Allowed Values…</REASON_CODE>
			<INVOICE_CODE>…List of Allowed Values…</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST>LL [LL LL…]</ORIGINAL_LANGUAGES_LIST>
			<AA_ADDRESS>
				<ORGANISATION>…Name of AA…</ORGANISATION>
				<ATTENTION>…to the Attention of…</ATTENTION>
				<ADDRESS>…Address…</ADDRESS>
				<TOWN>…Town…</TOWN>
				<POSTAL_CODE>…Postal code…</POSTAL_CODE>
				<COUNTRY VALUE="…List of Allowed Values…"></COUNTRY>
				<E_MAIL>…email…</E_MAIL>
				<FAX>...Fax number…</FAX>				
			</AA_ADDRESS>
			<AA_REFERENCE>…AA reference…</AA_REFERENCE>
			<AA_TITLE>…AA title…</AA_TITLE>
			<STANDARD_LETTER_INFOS>
				<ANNEX>
				<STANDARD_PHRASE>										<STANDARD_PHRASE_CODE>…List of Allowed Values…
 					</STANDARD_PHRASE_CODE>
 	<STANDARD_PHRASE_TEXT>...Free Text…
 	</STANDARD_PHRASE_TEXT>
				</STANDARD_PHRASE>
				</ANNEX>
			</STANDARD_LETTER_INFOS>
		</NOT_A_NOTICE>
	</MESSAGE>
</ADMIN>
Not a Notice (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element REF_RECEPTION_ID: reception ID of the ‘reference’ notice (format YY-NNNNNN-NNN);
· Element REASON_CODE: (allowed values);
· Element INVOICE_CODE: notice invoice code (allowed values);
·);
· Element ORIGINAL_LANGUAGES_LIST: list of space separated original language(s) of the notice (allowed values) used to generate the standard letter;
· Element AA_ADDRESS: address of the CA;
· Element AA_REFERENCE: reference to identify the CA’s (eNotices ID + NoDocExt, e-sender ID + Customer ID + NoDocExt, sent date of the notice,…);
· Element AA_TITLE: title given by the CA;
· Element STANDARD_LETTER_INFOS: contains the necessary information for the OP to send the standard letter to the CA. Allowed child element is ANNEX.
· Element ANNEX: has repeatable child element STANDARD_PHRASE:
· STANDARD_PHRASE: has two child elements:
· Element STANDARD_PHRASE_CODE: see list of allowed values;
· Element STANDARD_PHRASE_TEXT: free text describing the recommended form;

Example(s)
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Not a Notice</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<NOT_A_NOTICE>
			<RECEPTION_ID>16-235602-002</RECEPTION_ID>
			<REASON_CODE>NA</REASON_CODE>
			<INVOICE_CODE>21</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST></ORIGINAL_LANGUAGES_LIST>
		</NOT_A_NOTICE>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399912]Example 25: Not a Notice (NA)
Packaging: 16-235602-002FSA2.tar.gz, containing
16-235602-002FSA2.msg

<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Not a Notice</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<NOT_A_NOTICE>
			<RECEPTION_ID>16-235602-002</RECEPTION_ID>
			<REASON_CODE>OD</REASON_CODE>
			<INVOICE_CODE>21</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST></ORIGINAL_LANGUAGES_LIST>
		</NOT_A_NOTICE>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399913]Example 26: Not a Notice (OD)
Packaging: 16-235602-002FSA2.tar.gz, containing
16-235602-002FSA2.msg

<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Not a Notice</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<NOT_A_NOTICE>
			<RECEPTION_ID>16-235602-002</RECEPTION_ID>
			<REASON_CODE>PE</REASON_CODE>
			<INVOICE_CODE></INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST></ORIGINAL_LANGUAGES_LIST>
		</NOT_A_NOTICE>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399914]Example 27: Not a Notice (PE)
Packaging: 16-235602-002FSA2.tar.gz, containing
16-235602-002FSA2.msg

<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Not a Notice</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT>Junk Mail</USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<NOT_A_NOTICE>
			<RECEPTION_ID>16-235602-002</RECEPTION_ID>
			<REASON_CODE>PU</REASON_CODE>
			<INVOICE_CODE>20</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST></ORIGINAL_LANGUAGES_LIST>
		</NOT_A_NOTICE>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399915]Example 28: Not a Notice (PU)
Packaging: 16-235602-002FSA2.tar.gz, containing
16-235602-002FSA2.msg

<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
ADMIN VERSION="2.0">
	<MESSAGE_TYPE>Not a Notice</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<NOT_A_NOTICE>
			<RECEPTION_ID>16-235602-002</RECEPTION_ID>
			<REASON_CODE>WFN</REASON_CODE>
			<INVOICE_CODE>23</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST>ES</ORIGINAL_LANGUAGES_LIST>
			<AA_ADDRESS>
				<ORGANISATION>Diputación de Barcelona</ORGANISATION>
				<ATTENTION>SPC</ATTENTION>
				<ADDRESS>c/ Londres, 55 planta baja</ADDRESS>
				<TOWN>Barcelona</TOWN>
				<POSTAL_CODE>08036</POSTAL_CODE>
				<COUNTRY VALUE="ES"></COUNTRY>
				<E_MAIL>SPC.contratació@diba.es</E_MAIL>
				<FAX>934 020 647</FAX>
			</AA_ADDRESS>
			<AA_REFERENCE>12.03.2007</AA_REFERENCE>
			<AA_TITLE>Servicios de vigilancia</AA_TITLE>
			<STANDARD_LETTER_INFOS>
				<ANNEX>
					<STANDARD_PHRASE>
						<STANDARD_PHRASE_CODE>RECOMMENDED_FORM
 						</STANDARD_PHRASE_CODE>
						<STANDARD_PHRASE_TEXT>3
 						</STANDARD_PHRASE_TEXT>
					</STANDARD_PHRASE>
				</ANNEX>
			</STANDARD_LETTER_INFOS>
		</NOT_A_NOTICE>
</MESSAGE>
</ADMIN>
[bookmark: _Toc455399916]Example 29: Not a Notice (WFN)
Packaging: 16-235602-002FSA2.tar.gz, containing
16-235602-002FSA2.msg

<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
ADMIN VERSION="2.0">
	<MESSAGE_TYPE>Not a Notice</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<NOT_A_NOTICE>
			<RECEPTION_ID>16-235602-002</RECEPTION_ID>
			<REASON_CODE>WL</REASON_CODE>
			<INVOICE_CODE>23</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST>ES</ORIGINAL_LANGUAGES_LIST>
			<AA_ADDRESS>
				<ORGANISATION>Diputación de Barcelona</ORGANISATION>
				<ATTENTION>SPC</ATTENTION>
				<ADDRESS>c/ Londres, 55 planta baja</ADDRESS>
				<TOWN>Barcelona</TOWN>
				<POSTAL_CODE>08036</POSTAL_CODE>
				<COUNTRY VALUE="ES"></COUNTRY>
				<E_MAIL>SPC.contratació@diba.es</E_MAIL>
				<FAX>934 020 647</FAX>
			</AA_ADDRESS>
			<AA_REFERENCE>12.03.2007</AA_REFERENCE>
			<AA_TITLE>Servicios de vigilancia</AA_TITLE>
			<STANDARD_LETTER_INFOS>
				<ANNEX>
	<STANDARD_PHRASE>
		<STANDARD_PHRASE_CODE>PROVIDE_EU_LANGUAGE_ONLY
		</STANDARD_PHRASE_CODE>
	</STANDARD_PHRASE>
				</ANNEX>
			</STANDARD_LETTER_INFOS>
		</NOT_A_NOTICE>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399917]Example 30: Not a Notice (WL)
Packaging: 16-235602-002FSA2.tar.gz, containing
16-235602-002FSA2.msg

<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
ADMIN VERSION="2.0">
	<MESSAGE_TYPE>Not a Notice</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<NOT_A_NOTICE>
			<RECEPTION_ID>16-235602-002</RECEPTION_ID>
			<REASON_CODE>TL</REASON_CODE>
			<INVOICE_CODE>23</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST>ES</ORIGINAL_LANGUAGES_LIST>
			<AA_ADDRESS>
				<ORGANISATION>Diputación de Barcelona</ORGANISATION>
				<ATTENTION>SPC</ATTENTION>
				<ADDRESS>c/ Londres, 55 planta baja</ADDRESS>
				<TOWN>Barcelona</TOWN>
				<POSTAL_CODE>08036</POSTAL_CODE>
				<COUNTRY VALUE="ES"></COUNTRY>
				<E_MAIL>SPC.contratació@diba.es</E_MAIL>
				<FAX>934 020 647</FAX>
			</AA_ADDRESS>
			<AA_REFERENCE>12.03.2007</AA_REFERENCE>
			<AA_TITLE>Servicios de vigilancia</AA_TITLE>
			<STANDARD_LETTER_INFOS>
				<ANNEX>
					<STANDARD_PHRASE>
						<STANDARD_PHRASE_CODE>TOO_LONG
 						</STANDARD_PHRASE_CODE>
					</STANDARD_PHRASE>
				</ANNEX>
			</STANDARD_LETTER_INFOS>
		</NOT_A_NOTICE>
</MESSAGE>
</ADMIN>
[bookmark: _Toc455399918]Example 31: Not a Notice (TL)
Packaging: 16-235602-002FSA2.tar.gz, containing
16-235602-002FSA2.msg

<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
ADMIN VERSION="2.0">
	<MESSAGE_TYPE>Not a Notice</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 09:30</SENT_DATE>
		<USER></USER>
		<USER_COMMENT>Information request from CA concerning another RI</USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<NOT_A_NOTICE>
			<RECEPTION_ID>16-235602-002</RECEPTION_ID>
			<REF_RECEPTION_ID>16-200112-001</REF_RECEPTION_ID>
			<REASON_CODE>OT</REASON_CODE>
			<INVOICE_CODE>21</INVOICE_CODE>
			<ORIGINAL_LANGUAGES_LIST>ES</ORIGINAL_LANGUAGES_LIST>
			<AA_ADDRESS>
				<ORGANISATION>Diputación de Barcelona</ORGANISATION>
				<ATTENTION>SPC</ATTENTION>
				<ADDRESS>c/ Londres, 55 planta baja</ADDRESS>
				<TOWN>Barcelona</TOWN>
				<POSTAL_CODE>08036</POSTAL_CODE>
				<COUNTRY VALUE="ES"></COUNTRY>
				<E_MAIL>SPC.contratació@diba.es</E_MAIL>
				<FAX>934 020 647</FAX>
			</AA_ADDRESS>
			<AA_REFERENCE>12.03.2007</AA_REFERENCE>
			<AA_TITLE>Servicios de vigilancia</AA_TITLE>
			<STANDARD_LETTER_INFOS>
				<ANNEX>
					<STANDARD_PHRASE>
						<STANDARD_PHRASE_CODE>OTHER
 						</STANDARD_PHRASE_CODE>
						<STANDARD_PHRASE_TEXT>Sent by mistake
 						</STANDARD_PHRASE_TEXT>
					</STANDARD_PHRASE>
				</ANNEX>
			</STANDARD_LETTER_INFOS>
		</NOT_A_NOTICE>
</MESSAGE>
</ADMIN>
[bookmark: _Toc455399919]Example 32: Not a Notice (OT)
Packaging: 16-235602-002FSA2.tar.gz, containing
16-235602-002FSA2.msg

[bookmark: _Reset_Procedure][bookmark: _Ref151348737][bookmark: _Toc449096431][bookmark: _Toc455399960]
Reset Procedure
If a notice is not anymore in preparation at the ESP side and has not yet been exported for publication at OP, the ESP may initiate a Reset Procedure.
The related messages are:
· Request for Reset [RfR]
· Request for Reset Answer [RfR_A]

[bookmark: _Toc450031570]Figure 9: Reset Procedure Workflow
· The ESP sends a Request for Reset [RfR] message;
· The OP accepts or refuses this request with a Request for Reset Answer [RfR_A] message (attribute ACCEPTANCE of element REQUEST_FOR_RESET_ANSWER set to YES or NO).
[bookmark: _Ref151377263][bookmark: _Toc449096432]
Request for Reset [RfR]
General Structure
<?xml version="1.0" encoding="UTF-8"?>

<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Reset</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>…List of Allowed Values…</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_RESET>
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
		</REQUEST_FOR_RESET>
	</MESSAGE>
</ADMIN>
Request for Reset (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);

Example(s)
<?xml version="1.0" encoding="UTF-8"?>

<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Reset</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>NORMAL</PRIORITY>
		<SENT_FROM>SCA-JOS</SENT_FROM>
		<SENT_TO>TED-Monitor</SENT_TO>
		<SENT_DATE>20161025 13:45</SENT_DATE>
		<USER></USER>
		<USER_COMMENT>Last minute modification request received</USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_RESET>
			<RECEPTION_ID>16-222111-001</RECEPTION_ID>
		</REQUEST_FOR_RESET>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399920]Example 33: Request for Reset
Packaging: 16-222111-001FSA2.tar.gz, containing
16-222111-001FSA2.msg

[bookmark: _Request_for_Reset][bookmark: _Ref151377266][bookmark: _Toc449096433]
Request for Reset Answer [RfR_A]
General Structure
<?xml version="1.0" encoding="UTF-8"?>

<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Reset Answer</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>TED-Monitor</SENT_FROM>
		<SENT_TO>…List of Allowed Values…</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
		<REQUEST_FOR_RESET_ANSWER ACCEPTANCE="YES">
			<RECEPTION_ID>YY-NNNNNN-NNN</RECEPTION_ID>
			<STATUS>…List of Allowed Values…</STATUS>
		</REQUEST_FOR_RESET_ANSWER>
	</MESSAGE>
</ADMIN>
Request for Request for Reset Answer (General Structure)
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element STATUS: preparation status to where the notice is reset (allowed values).

Example(s)
<?xml version="1.0" encoding="UTF-8"?>
<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Reset Answer</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>NORMAL</PRIORITY>
		<SENT_FROM>TED-Monitor</SENT_FROM>
		<SENT_TO>SCA-JOS</SENT_TO>
		<SENT_DATE>20161025 14:00</SENT_DATE>
		<USER> </USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_RESET_ANSWER ACCEPTANCE="YES">
			<RECEPTION_ID>16-222111-001</RECEPTION_ID>
			<STATUS>…</STATUS>
		</REQUEST_FOR_RESET_ANSWER>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399921]Example 34: Request for Reset Answer (Acceptance)
Packaging: 16-222111-001TSA2.tar.gz, containing
16-222111-001TSA2.msg

<?xml version="1.0" encoding="UTF-8"?>

<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Request for Reset Answer</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>NORMAL</PRIORITY>
		<SENT_FROM>TED-Monitor</SENT_FROM>
		<SENT_TO>SCA-JOS</SENT_TO>
		<SENT_DATE>20161025 14:00</SENT_DATE>
		<USER></USER>
		<USER_COMMENT>Too late, document already exported</USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REQUEST_FOR_RESET_ANSWER ACCEPTANCE="NO">
			<RECEPTION_ID>16-222111-001</RECEPTION_ID>
			<STATUS>…</STATUS>
		</REQUEST_FOR_RESET_ANSWER>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399922]Example 35: Request for Reset Answer (Refusal)
Packaging: 16-222111-001TSA2.tar.gz, containing
16-222111-001TSA2.msg

[bookmark: _Errors_Handling_–][bookmark: _Ref150831182][bookmark: _Toc449096434][bookmark: _Toc449368428][bookmark: _Toc455399961]
Errors Handling – Refusal [REF]
When processing a message from an ESP, an error may occur at the OP.
Possible causes of error may be:
· Corrupted tar/tar.gz file;
· Missing files in TAR file;
· Invalid message;
· Unexpected message;
· XML parsing or validation error;
· Invalid codification data;

The process can also be trigged by the OP production team refusing:
· a Cancellation
· a NaN (includind NaN + Standard Letter)
· a Double
· a Validation

The OP sends a Refusal [REF] message and don’t update the status of the notice.

General Structure
<?xml version="1.0" encoding="UTF-8"?>

<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Refusal</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>…List of Allowed Values…</PRIORITY>
		<SENT_FROM>TED-Monitor</SENT_FROM>
		<SENT_TO>…List of Allowed Values…</SENT_TO>
		<SENT_DATE>YYYYMMDD hh:mm</SENT_DATE>
		<USER>…User Name…</USER>
		<USER_COMMENT></USER_COMMENT>
	</GENERAL_INFO>
		<REFUSAL>
			<DELIVERY_ID>YY-NNNNNN</DELIVERY_ID>
			<RECEPTION_ID>YY-NNNNNN -NNN</RECEPTION_ID>
			<REFUSED_MESSAGE_FILENAME>YY-NNNNNN -NNNFSAn.msg
 			</REFUSED_MESSAGE_FILENAME>
			<ATTACHED_FILES_NUMBER>0 or 1</ATTACHED_FILES_NUMBER>
			<FILENAME>YY-NNNNNN[-NNN].err</FILENAME>
		</REFUSAL>
	</MESSAGE>
</ADMIN>
Refusal (General Structure)
· Element DELIVERY_ID: notice delivery identifier (format YY-NNNNNN-NNN in case of XML production format; format YY-NNNNNN in case of PDF production format) ;
· Element RECEPTION_ID: reception ID of the notice (format YY-NNNNNN-NNN);
· Element REFUSED_MESSAGE_FILENAME: name of the ESP message file refused (format YY-NNNNNN-NNN[ESC Identifier]Message Number.msg);
· Element ATTACHED_FILES_NUMBER: content is 0 or 1;
· Element FILENAME: name of the error file attached to the message (format YY-NNNNNN[-NNN].err)

Example(s)
<?xml version="1.0" encoding="UTF-8"?>

<ADMIN VERSION="2.02" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://publications.europa.eu/TED_schema/Admin Admin.xsd" xmlns="http://publications.europa.eu/TED_schema/Admin" >
	<MESSAGE_TYPE>Refusal</MESSAGE_TYPE>
	<GENERAL_INFO>
		<PRIORITY>URGENT</PRIORITY>
		<SENT_FROM>TED-Monitor</SENT_FROM>
		<SENT_TO>SCA-JOS</SENT_TO>
		<SENT_DATE>20161025 12:11</SENT_DATE>
		<USER> </USER>
		<USER_COMMENT>Parsing error</USER_COMMENT>
	</GENERAL_INFO>
	<MESSAGE>
		<REFUSAL>
			<DELIVERY_ID>16-122569</DELIVERY_ID>
			<RECEPTION_ID>16-122569-001</RECEPTION_ID>
			<REFUSED_MESSAGE_FILENAME>16-122569-001FSA2.msg</REFUSED_MESSAGE_FILENAME>
			<ATTACHED_FILES_NUMBER>1</ATTACHED_FILES_NUMBER>
			<FILENAME>16-122569-001.err</FILENAME>
		</REFUSAL>
	</MESSAGE>
</ADMIN>
[bookmark: _Toc455399923]Example 36: Refusal
Packaging: 16-122569-001TSA3.tar.gz, containing
16-122569-001TSA3.msg
16-122569-001.err

[bookmark: _Ref152133361][bookmark: _Toc449096435][bookmark: _Toc449368429][bookmark: _Toc455399962]
Files Specifications
[bookmark: _Toc449096436]Byte Order Mark (BOM)
No byte order mark is allowed in the XML files.

[bookmark: _Toc449096437]Files Naming Convention
Types of exchanged files are:
· Message file
· PDF file
· XML instance file
· Error file

The origin of message files is identified by a three letters sequence in the filename:
· from OP to ESP: TSx, To Sub-contractor x
· from ESP to OP: FSx, From Sub-contractor x
· A is attributed to the ESP active for WT1 (notice in original language only)
· B is attributed to the ESP active for WT2 (notice with translation)
· I is attributed to the virtual ESP for Internal preparation

The naming conventions are:
	File Type
	Naming Convention
	Example

	Message file
	[Reception ID | Package ID][Sender ID][Incremental Number] .msg
or
YYYYMMDD.msg
	16-237942-001TSA1.msg
16-212569TSA1.msg
16-237942-001FSA1.msg
20161118.msg

	PDF file
	[Package ID | Reception ID[DA|DE|EL|EN|ES|FI|FR|IT|NL|
PT|SV|CS|ET|HU|LT|LV|MT|PL|SK|SL|BG|GA|RO]].pdf
	16-243265.pdf
16-215600-001NL.pdf

	XML instance file
	[Reception ID][ORIG | RES].[DA|DE|EL|EN|ES|FI|FR|IT|NL|
PT|SV|CS|ET|HU|LT|LV|MT|PL|SK|SL|BG|GA|RO]
	16-235697-004ORIG.FI

	Error file
	[Reception ID | Package ID].err
	16-225987-001.err

[bookmark: _Ref150830500][bookmark: _Toc449096438]Files Packaging
Files exchanged between OP and ESP's are packed into a ‘tar.gz’ file.
As most of the workflows implies the sending of linked files (e.g., a message and a XML file), this procedure avoids that a linked file is missing in a sending.

 The ‘tar.gz’ file naming convention is:

[Reception ID or Package ID][Sender ID][Incremental Number].tar.gz, or
YYYYMMDD.tar.gz for Daily Publication File

e.g.:	16-233742TSA1.tar.gz	RfP (PDF document)
	16-233091-001TSA1.tar.gz	RfP (XML document)
	16-236512-001TSA2.tar.gz	RfHA_A
	16-230265-001FSA1.tar.gz	PI
	16-231256-001FSA3.tar.gz	ALG
	20160304.tar.gz	Export report
[bookmark: _Toc449096439][bookmark: _Toc449368430]

[bookmark: _Toc455399963]ANNEXES
[bookmark: _List_of_Workflows][bookmark: _Toc449096440][bookmark: _Toc449368431][bookmark: _Toc455399964]List of Workflows and Messages

	Workflow
	Messages

	
	From OP
	From ESP

	Standard Workflow
	Request for Preparation [RfP]
	Package Information [PI]

	
	
	Codification Information [CI]

	
	
	Original Languages [OLG]

	
	
	All Languages [ALG]

	
	Export report [EXP]
	

	Request for Preparation Refusal
	
	Request for Preparation Refusal [RfP_R]

	Awarding Authority Information
	
	Awarding Authority Information [AAI]

	Double/Confirmation
	
	Double/Confirmation [DU]

	Split
	
	Split [SPL]

	Modification
	
	Modification [MOD]

	Cancellation
	
	Cancellation [CANC]

	Heading Authorization Procedure
	Request for Heading Authorization Answer [RfHA_A]
	Request for Heading Authorization [RfHA]

	Demfax Procedure
	Demfax Alloted Time [ALLOT]
Demfax Refused [DREF]
	Request for Demfax [RfD]

	Not a Notice
	
	Not a Notice [NaN]

	Reset Procedure
	Request for Reset Answer [RfR_A]
	Request for Reset [RfR]

	Refusal (Errors Handling)
	Refusal [REF]
	

	Rescan
	
	Request for Rescan [RfRSC]

[bookmark: _Ref150832326][bookmark: _Ref150832595]

[bookmark: _List_of_Allowed][bookmark: _Ref252268335][bookmark: _Ref252268347][bookmark: _Ref252450324][bookmark: _Ref252453707][bookmark: _Ref252453740][bookmark: _Ref252453911][bookmark: _Ref252453930][bookmark: _Ref252453954][bookmark: _Ref252453985][bookmark: _Ref252454017][bookmark: _Ref252454037][bookmark: _Toc449096441][bookmark: _Toc449368432][bookmark: _Toc455399965]List of Allowed Values
	Element
	Allowed Values
	Context

	MESSAGE_TYPES
	Request for Preparation
Package Information
Codification Information
Original Languages
All Languages
Request for Preparation Refusal
Awarding Authority Information
Double/Confirmation
Split
Modification
Cancellation
Request for Heading Authorization
Request for Heading Authorization Answer
Request for Demfax
Demfax Alloted Time
Demfax Refused
Not a Notice
Request for Reset
Request for Reset Answer
Refusal
Rescan
	RfP
PI
CI
OLG
ALG
RfP_R
AAI
DU
SPL
MOD
CANC
RfHA
RfHA_A
RfD
ALLOT
DREF
NaN
RfR
RfR_A
REF
RfRSC

	PRIORITY
	URGENT
NORMAL
CUSTOM
	GENERAL_INFO

	SENT_FROM
	TED-Monitor, SCA-JOS, SCB-JOS, INT-JOS
	GENERAL_INFO

	SENT_TO
	TED-Monitor, SCA-JOS, SCB-JOS, INT-JOS
	GENERAL_INFO

	PRODUCTION_FORMAT
	PDF
XML
	RfP

	ORIGINAL_LANGUAGES_LIST
	DA
DE
EL
EN
ES
FI
FR
IT
NL
PT
SV
CS
ET
HU
HR
LT
LV
MT
PL
SK
SL
BG
GA
RO
	RfP, OLG, ALG

	COUNTRY, attribute VALUE
	See countries.xsd
	ADDRESS

	HEADING
	Five characters
	CI, OLG, ALG, RfHA, RfHA_A

	INVOICE_CODE

	101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
125
201
202
203
204
205
206
207
208
209
210
211
The above values can occur multiple times using space as separator between each value (bilingual notices)
	CI, AAI, OLG, ALG, RfP_R, DC, SPL, MOD, CANC, NaN, RfD.

(Note:
These codes are defined for the current production contract.
For future production contract, codes may change.)

	PREPARATION_TYPE
	STD1
STD2
STD3
NTD1
NTD2
NTD3
STDA
NSDA
STDS
NSDS
NSDT
STDT
NSDP
STDP
NSDTI
STDTI
NSD4
STD4
(Old values are kept in the XSD for the transition period: STD, STDT, NSDA, NSDT, NSDS, NSD4, PT)
	CI, OLG, ALG

(Note:
These codes are defined for the current production contract.
For future production contract, codes may change.)

	REASON_CODE
	NA
OD
PE
PU
WFN
WL
TL
OT
PNP
ILD
IN
WFI
CPV
	NaN
NaN
NaN
NaN
NaN
NaN
NaN
NaN
NaN
RfD
RfD
AAI
AAI

	STANDARD_PHRASE_CODE
	DT_MISSING
INCONSISTENT_DATES
NO_FORM_MODIFYING
NO_INITIAL_NOTICE_PUBLISHED
OTHER
PASSED_DATE
PROVIDE_CATEGORY_NUMBER
PROVIDE_CONTRACT_AWARD_PROCEDURE_TYPE
PROVIDE_ENTIRE_TEXT
PROVIDE_EU_LANGUAGE_ONLY
PROVIDE_ONE_LANGUAGE_ONLY
PROVIDE_PAGE
PROVIDE_POINT_NUMBER_CONTENTS
PROVIDE_PUBLICATION_LANGUAGE
RECOMMENDED_FORM
USE_SAME_LANGUAGE
	Standard Letter to the CA

	AA_CPV
	See Internal_OJS.xsd
	Standard Letter to the CA

	PO_CPV
	See Internal_OJS.xsd
	Standard Letter to the CA

	STATUS
	To be defined by TED-Monitor
	RfR_A

	FORM_TYPE
	SF XML, SF PDF, SF PDF, NSFST XML, NSTFT
(Old values are kept in the XSD for the transition period: AD, MN, DO, NF03, NF05)
	CI, OLG, ALG
(Note:
These codes are defined for the current production contract.
For future production contract, codes may change.)

[bookmark: _Ref151453067][bookmark: _Toc449096442][bookmark: _Toc449368433]
Reason Codes and Related Workflows
	Message
	Abbrev
<REASON_CODE>
	Reason
	<REF_RECEPTION_ID>
	AA Address, Reference and Title
<AA_ADDRESS>, <AA_REFERENCE>, <AA_TITLE>
	<STANDARD_LETTER_INFOS>

	
	
	
	
	
	<WRONG_CPV>
	<ANNEX>

	Not a Notice
	NA
	No Answer (to Demfax)
	-
	-
	-
	-

	
	OD
	Other Department
	-
	-
	-
	-

	
	PE
	Preparation Error
	-
	-
	-
	-

	
	PU
	Publicity / Junk
	-
	-
	-
	-

	
	WFN
	Wrong Form
	-
	
	-
	

	
	WL
	Wrong Language
	-
	
	-
	

	
	PNP
	Prepared but not published
	-
	-
	-
	-

	
	TL
	Too Long Document
	-
	
	-
	

	
	OT
	Other Reason
	
	
	-
	

	Request for Demfax
	ILD
	Illegible Document
	-
	
	-
	

	
	IN
	Incomplete Document
	-
	
	-
	

	Awarding Authority Information
	WFI
	Wrong Form
	-
	
	-
	

	
	CPV
	Wrong CPV
	-
	
	
	-

[bookmark: _Toc449096443][bookmark: _Toc449368434][bookmark: _Toc455399966]List of Figures
Figure 1: Standard Workflow	13
Figure 2: Request for Preparation Refusal Workflow	32
Figure 3: Double/ConfirmationWorkflow	40
Figure 4: Split Workflow	42
Figure 5: Modification Workflow	44
Figure 6: Cancellation Workflow	46
Figure 7: Heading Authorization Procedure Workflow	49
Figure 8: Demfax Procedure Workflow	52
Figure 9: Reset Procedure Workflow	71

[bookmark: _Toc449096444][bookmark: _Toc449368435][bookmark: _Toc455399967]List of Examples
Example 1: Request for Preparation (PDF Document)	16
Example 2: Request for Preparation (XML Document)	17
Example 3: Request for Preparation (XML Bilingual Document)	18
Example 4: Package Information (The package contains one notice)	20
Example 5: Package Information (The package contains four notices)	21
Example 6: Codification Information	23
Example 7: Original Languages (Monolingual Notice)	25
Example 8: Original Languages (Bilingual Notice)	26
Example 9: All Languages	28
Example 10: Export report	31
Example 11: Request for Preparation Refusal	33
Example 12: Request for Rescan	35
Example 13: Awarding Authority Information (case 1: Wrong Form)	38
Example 14: Awarding Authority Information (case 2: Wrong CPV Code(s))	39
Example 15: Double/Confirmation	41
Example 16: Split	43
Example 17: Modification	45
Example 18: Cancellation	48
Example 19: Request for Heading Authorization	50
Example 20: Request for Heading Authorization Answer	51
Example 21: Request for Demfax (Case 1: Illegible Notice)	56
Example 22: Request for Demfax (Case 2: Incomplete Notice)	57
Example 23: Demfax Alloted Time	58
Example 24: Demfax Refused	60
Example 25: Not a Notice (NA)	63
Example 26: Not a Notice (OD)	64
Example 27: Not a Notice (PE)	65
Example 28: Not a Notice (PU)	66
Example 30: Not a Notice (WFN)	67
Example 31: Not a Notice (WL)	68
Example 32: Not a Notice (TL)	69
Example 33: Not a Notice (OT)	70
Example 34: Request for Reset	72
Example 35: Request for Reset Answer (Acceptance)	73
Example 36: Request for Reset Answer (Refusal)	74
Example 37: Refusal	76

_________________ End of Document ____________________

	04/07/2016
	
	Page 1 of 85

image1.emf
Process RfP

Publications Office External Sub-Contractor

Dispatch/Identify Process PI

Prepare

Original

Language(s)

Send Request for Preparation

[RfP]

Send Package Information [PI]

Send Package Information [PI]

Send Codification Information [CI]

Send Awarding Authority Information

[AAI]

Prepare All

Languages

Send Original Languages [OLG]

Send All Languages [ALG]

Process CI

Process PI

Process AAI

Process OLG

Process ALG

Send Package Information [PI]

Send Codification Information [CI]

Send Awarding Authority Information

[AAI]

Process CI

Process PI

Process AAI

XML PDF

Optional

Optional

Optional

Optional

Optional

Original

Language(s)

Only

Translation

/Resume

oleObject1.bin
Process RfP

Publications Office

External Sub-Contractor

Send Package Information [PI]

Dispatch/Identify

Send Package Information [PI]

Process PI

Send Codification Information [CI]

Send Awarding Authority Information [AAI]

Prepare Original Language(s)

Prepare All Languages

Send Package Information [PI]

Send Codification Information [CI]

Send All Languages [ALG]

Send Original Languages [OLG]

Send Awarding Authority Information [AAI]

Process CI

Process PI

Process AAI

Send Request for Preparation [RfP]

Process OLG

Process ALG

Process CI

Process PI

Process AAI

PDF

XML

Optional

Optional

Optional

Optional

Optional

Original Language(s) Only

Translation/Resume

image2.emf
Process RfP

Publications Office External Sub-Contractor

Process

RfP_R

Send Request for Preparation

[RfP]

Send Request for Preparation Refusal

[RfP_R]

oleObject2.bin
Process RfP

Publications Office

External Sub-Contractor

Process RfP_R

Send Request for Preparation [RfP]

Send Request for Preparation Refusal [RfP_R]

image3.emf
Process RfP

Publications Office External Sub-Contractor

Send Request for Preparation

[RfP]

Process DU

Send Double/Confirmation

[DU]

oleObject3.bin
Process RfP

Publications Office

External Sub-Contractor

Send Request for Preparation [RfP]

Process DU

Send Double/Confirmation
[DU]

image4.emf
Process RfP

Publications Office External Sub-Contractor

Send Request for Preparation

[RfP]

Process SPL

Send Split

[SPL]

oleObject4.bin
Process RfP

Publications Office

External Sub-Contractor

Send Request for Preparation [RfP]

Process SPL

Send Split
[SPL]

image5.emf
Publications Office External Sub-Contractor

Send Modification

[MOD]

Process MOD

Ref Notice in

Preparation at ESP

or

Reset Accepted

from OP

Integrate modifications

oleObject5.bin
Publications Office

External Sub-Contractor

Integrate modifications

Send Modification
[MOD]

Process MOD

Ref Notice in Preparation at ESP
or
Reset Accepted from OP

image6.emf
Publications Office External Sub-Contractor

Send Cancellation

[CANC]

Process CANC

Ref Notice in

Preparation at ESC

or

Reset Accepted

from OP

oleObject6.bin
Publications Office

External Sub-Contractor

Send Cancellation
[CANC]

Process CANC

Ref Notice in Preparation at ESC
or
Reset Accepted from OP

image7.emf
Publications Office External Sub-Contractor

Process RfHA

Send Request for Heading Authorization

Answer [RfHA_A]

ACCEPTANCE=”NO”

Send Request for Heading Authorization

[RfHA]

Send Request for Heading Authorization

Answer [RfHA_A]

ACCEPTANCE=”YES”

Refusal Authorization

Continue Notice Preparation

Stop Notice Preparation

oleObject7.bin
Send Request for Heading Authorization Answer [RfHA_A]
ACCEPTANCE=”YES”

Publications Office

External Sub-Contractor

Process RfHA

Send Request for Heading Authorization Answer [RfHA_A]
ACCEPTANCE=”NO”

Send Request for Heading Authorization [RfHA]

Authorization

Refusal

Continue Notice Preparation

Stop Notice Preparation

image8.emf
Publications Office External Sub-Contractor

Process RfD

Send

Request for Demfax

[RfD]

Wait for CA’s

Feedback

Send Standard

Letter to CA

CA

Send Alloted Time

[ALLOT]

Continue Notice

Preparation

Send Not a Notice

[NaN]

REASON_CODE=”NA”

Process NaN

Feedback

Received

No

Feedback

Received

Prepare

as

Received

Stop Notice

Preparation

Request

Accepted

Request

Refused

SendDemfax Refusal

[DREF]

NOSL

Resend an

improved

message

REDO

oleObject8.bin
Publications Office

External Sub-Contractor

Process RfD

No Feedback Received

Send
Request for Demfax [RfD]

Send Standard Letter to CA

Continue Notice Preparation

Prepare as Received

Feedback Received

Stop Notice Preparation

Wait for CA’s
Feedback

CA

Send Alloted Time [ALLOT]

Send Not a Notice
[NaN]
REASON_CODE=”NA”

Process NaN

Request
Refused

Request
Accepted

Send Demfax Refusal
[DREF]

NOSL

Resend an improved message

REDO

image9.emf
Publications Office External Sub-Contractor

Process RfR

Send Request for Reset

Answer [RfR_A]

ACCEPTANCE=”NO”

Send Request for Reset

[RfR]

Send Request for Reset

Answer [RfR_A]

ACCEPTANCE=”YES”

Refusal Authorization

Reset Notice and Continue

Preparation

No Action on this Notice

oleObject9.bin
Publications Office

External Sub-Contractor

Process RfR

Send Request for Reset
Answer [RfR_A]
ACCEPTANCE=”NO”

Send Request for Reset
[RfR]

Send Request for Reset
Answer [RfR_A]
ACCEPTANCE=”YES”

Refusal

Authorization

Reset Notice and Continue Preparation

No Action on this Notice

image10.png
-é Publications Office

