[image:]PEPPOL Business Interoperability Specifications
BIS 1A – Catalogue
[image:]

Business Interoperability Specification

	

[image:]OpenPEPPOL AISBL

Post Award Coordinating Community

ICT - Models

 BIS 1A – Catalogue

Version: 4.00
Status: In use

[image:]PEPPOL Business Interoperability Specifications
BIS 1A – Catalogue

21

Statement of copyright

This PEPPOL Business Interoperability Specification (BIS) document is based on the CEN CWA prepared by the BII workshop specified in the Introduction below.
The original CEN CWA document contains the following copyright notice which still applies:
© 2012 CEN All rights of exploitation in any form and by any means reserved worldwide for CEN national Members.

The CEN CWA documents and profiles prepared by the BII workshop are not specific to a business area. Subject to agreement with CEN, customizations have been made by PEPPOL to establish the PEPPOL BIS, detailing and adding further guidance on the use of BII profiles.
OpenPEPPOL AISBL holds the copyright in the customizations made to the original document. The customizations appear from the corresponding conformance statement which is attached to this document. For the purpose of national implementations, customizations covered by the conformance statement may be further refined and detailed by PEPPOL Authorities and/or other entities authorized by OpenPEPPOL AISBL, provided that interoperability with PEPPOL BIS is ensured.
This PEPPOL BIS document may not be modified, re-distributed, sold or repackaged in any other way without the prior consent of CEN and/or OpenPEPPOL AISBL.

	

Table of Contents
1	Introduction to openPEPPOL and BIS	5
1.1	Audience	5
2	References	6
3	Document history	7
3.1	Revision history	7
3.2	Contributors	7
4	Principles and prerequisites	8
4.1	Business Process in scope	8
4.2	PEPPOL BIS 1A - Benefits	8
4.3	Parties and roles	9
5	Business requirements	10
5.1	Process requirements	10
5.2	Information requirements	11
5.2.1	Catalogue transaction business requirements	11
5.2.2	Catalogue Response transaction information requirements	14
5.3	Specific OpenPEPPOL requirements	14
6	Code lists	16
6.1	Code lists for coded elements	16
6.1.1	Code lists	16
6.2	Code lists for identifier schemes	17
7	Business Rules	17
7.1	Catalogue business rules	17
7.2	Catalogue response business rules	18
7.3	Code lists business rules	18
8	Differences between PEPPOL BIS version 3 and version 4	19
8.1	Features added in BII2	19
8.2	Features removed	20
8.3	Differences in representation	20
8.4	Features added as extensions or changes to BII2	20
9	Process and typical scenarios	22
9.1	Process chart	22
9.2	Use case 1 – New Catalogue and positive Catalogue Response	22
9.3	Use case 2 – Catalogue update and negative response	23
9.4	Use case 3 – Replace of catalogue and positive response	24
9.5	Use case 4 – Catalogue deletion and positive response	24
9.6	Use case 5 – Catalogue with all possible information and positive response	25
10	Description of selected parts of the catalogue message	26
10.1	Parties	26
10.1.1	Catalogue Provider (ProviderParty)	26
10.1.2	Catalogue Receiver (ReceiverParty)	26
10.1.3	Supplier (SellerSupplierParty)	26
10.1.4	Buyer (ContractorCustomerParty)	27
10.1.5	Manufacturer (ManufacturerParty)	27
10.2	Other key elements	27
10.2.1	Action code	27
10.2.2	Item identification	28
10.2.3	Hazardous item	28
10.2.4	Item name and description	28
10.2.5	Classification	29
10.2.6	Keyword	29
10.2.7	Quantities and units	29
10.2.8	Prices	31
10.2.9	Item labelling	31
10.2.10	Related items	32
10.2.11	Logistics information	32
10.2.12	Dimension	33
10.2.13	Additional properties	33
10.2.14	Replaced item	33
11	PEPPOL Identifiers	35
11.1	Party Identifiers	35
11.1.1	Using Danish organization number as PartyIdentification	35
11.1.2	Using Swedish organization number as PartyIdentification	35
11.1.3	Using Italian VAT number as PartyIdentification	35
11.2	Version ID	35
11.3	Profile ID	36
11.4	Customization ID	36
11.5	Namespaces	36
12	XML Schema Guideline and information content	37
12.1	Catalogue message	37
12.2	Catalogue Response message	68

APPENDIxES:
Appendix A – use case test files
Appendix B - Conformance Statement

[bookmark: _Toc354134419][bookmark: _Toc354554815][bookmark: _Toc354576103][bookmark: _Toc355097347][bookmark: _Toc355700087][bookmark: _Toc355700209][bookmark: _Toc355776625][bookmark: _Toc359392839][bookmark: _Toc359927479][bookmark: _Toc380473081]
Introduction to openPEPPOL and BIS

This BIS is a result of work within openPEPPOL and is published as part of the PEPPOL specifications.

This PEPPOL BIS provides a set of specifications for implementing a PEPPOL business process. The document is concerned with clarifying requirements for ensuring interoperability of pan-European Public eProcurement and provides guidelines for supporting these requirements and how to implement them. This PEPPOL BIS is based on the CEN WS/BII2 “Profile BII01 Catalogue Only”.

The purpose of this document is to describe a common format for the catalogue message in the European market, and to facilitate an efficient implementation and increased use of electronic collaboration regarding the sourcing process based on this format.

[bookmark: _Toc359392840][bookmark: _Toc359927480][bookmark: _Toc380473082]Audience
The audience for this document is organizations wishing to be PEPPOL enabled for exchanging electronic catalogues, and/or their ICT-suppliers. These organizations may be:
· Service providers
· Contracting Authorities
· Economic Operators
· Software Developers

More specifically it is addressed towards the following roles:
· ICT Architects
· ICT Developers
· Business Experts

For further information on PEPPOL/OpenPEPPOL, please see [COMMON BIS]

[bookmark: _Toc359392841][bookmark: _Toc359927481]
[bookmark: _Toc380473083]References

[PEPPOL]	http://www.peppol.eu/
[PEPPOL_EIA]	http://www.peppol.eu/peppol_components/peppol-eia/eia
[PEPPOL_PostAward] 	http://www.peppol.eu/peppol_components/peppol-eia/eia#ict-architecture/post-award- eprocurement/models
[PEPPOL_Transp]	http://www.peppol.eu/peppol_components/peppol-eia/eia#ict-architecture/transport- infrastructure/models

[CEN_BII]	http://www.cen.eu/cwa/bii/specs
[CEN_BII2]	http://www.cenbii.eu
[COMMON BIS]	To be developed
[BII_Cataloge]	ftp://ftp.cen.eu/public/CWAs/BII2/CWA16561/CWA16561-Annex-A-BII-Profile-01-CatalogueOnly-V2_0_0.pdf
[BII_CatalogueModel]	A browsable HTML version:
http://spec.cenbii.eu/BII2/fxhtml/Trdm019-Catalogue/g_1.htm?http://spec.cenbii.eu/BII2/fxhtml/Trdm019-Catalogue/g_5.htm

[UBL]	http://docs.oasis-open.org/ubl/prd3-UBL-2.1/UBL-2.1.html
[UBL_Catalogue]		http://docs.oasis-open.org/ubl/prd3-UBL-2.1/xsd/maindoc/UBL-Catalogue-2.1.xsd

[Schematron]	http://www.schematron.com
[XSLT]	http://www.w3.org/TR/xslt20/

[DIR_2006/112/EC]	Council Directive 2006/112/EC of 28 November 2006 on the common system of value added tax, found at:
http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006L0112:EN:NOT

[EIF] 			 European Interoperability Framework 2.0, found at:
 http://ec.europa.eu/isa/library/index_en.htm
 http://ec.europa.eu/isa/documents/isa_annex_ii_eif_en.pdf

[GS1 Keys]		 http://www.gs1.org/barcodes/technical/id_keys

[bookmark: _Toc355012322][bookmark: _Toc359392842]
[bookmark: _Toc359927482][bookmark: _Toc380473084]Document history
[bookmark: _Toc355012323][bookmark: _Toc359392843][bookmark: _Toc359927483][bookmark: _Toc380473085]Revision history

	Version
	Date
	Author
	Organization
	Description

	1.00
	30.04.2010
	Peter Borresen
	ebConnect
	First version pending EC approval)

	1.01
	01.10.2010
	Klaus Vilstrup Pedersen
	DIFI
	EC approval

	2.00
	29.11.2010
	Leonardo Bertini
	Consip
	Second version (pending EC approval)

	3.0
	25.01.2012
	Bergthor Skulason
	NITA
	3rd version

	4.0
	15.10.2013
	Siw Midtgård Meckelborg
	Difi
	4th version based on BII2

[bookmark: _Toc355012324][bookmark: _Toc359392844][bookmark: _Toc359927484][bookmark: _Toc380473086]Contributors

Are Berg, Edisys Consulting / Difi, NO
Thomas Petterson, SFTI, SE
Jan Mærøe, Difi, NO	
Siw Midtgård Meckelborg, Edisys Consulting / Difi, NO
Arianna Brutti, Intercent-ER, IT	
Ole Madsen, DIGST, DK	
Anders Kingstedt, OpenPEPPOL	
Jostein Frømyr, Difi, NO	
Martin Forsberg, SFTI, SE
Sven Rostgaard Rasmussen, DIGST, DK	
Ulrika Steidler, Lunds Universitet, SE	
Gianluigi Calvi, Intercent-ER, IT	
Christian Rasmussen, Difi, NO	
Oriol Bausà, Invinet ES
Jaroslav Flejberk, GS1	

[bookmark: _Toc359392845][bookmark: _Toc359927485]
[bookmark: _Toc380473087]Principles and prerequisites
[bookmark: _Toc359392846][bookmark: _Toc359927486][bookmark: _Toc380473088]Business Process in scope
This PEPPOL BIS supports a process for suppliers to send a catalogue and for buyers to return a catalogue response. It is intended to support transmission of electronic catalogue-messages for processing in semi-automated processes by the receiver. The BIS mandates no procurement related data but supports different ways of referring to products and services. By selective use of such references it can be used as basis for automated processing of ordering and invoicing.

The intended scope for this BIS is:
· B2B and B2G
· Common business processes for cross industry and cross border procurement
· Regional procurement within EU and EEA
· For supporting purchase of goods and services and/or services that can be itemized.

This PEPPOL BIS supports a set of “common use cases / process”. These are processes that are used widely or understood as being relevant for most companies.

The main activities supported by this BIS are:
· Description of goods and services
· Maintaining content of framework contract
· Item comparison
· Item dependency and composition
· Description of packaging and storage requirements
· VAT classification
· Item instance description
· Maintenance of catalogue

This PEPPOL BIS supports requirements by providing elements for information needed to meet the requirement. This BIS also provides a set of business rules to clarify content and implementers can use them as basis for validation where it provides business value.

[bookmark: _Toc359392848][bookmark: _Toc359927488][bookmark: _Toc380473089]PEPPOL BIS 1A - Benefits
Catalogues are used as basis for maintenance of information about products and services that are part of a contract, like a framework agreement.
· The buyer (or a catalogue provider on his behalf) can present the information in a web shop where he can ensure correctness of product description, prices and other terms that may apply.
· The supplier can provide the customer with correct information at all times and ensure high data quality in orders based on the catalogue he prepares.
· Implementing the catalogue provides the possibility of designing fully automated purchasing flows in which the electronic documents can be validated and matched automatically, thereby saving resources compared to manual processing.
· Implementation of a catalogue can be the first step in automating the purchasing process followed by an order and an invoice, leading to entire purchasing process running from sourcing, ordering and invoicing to payment.
· Buyers can accept or reject the catalogue using a catalogue response

This PEPPOL BIS is based on the CEN/ISSS WS/BII Profile BII01 specification, see [BII_Catalogue].

[bookmark: _Toc359392847][bookmark: _Toc359927487][bookmark: _Toc380473090]Parties and roles

	Business partners
	Description

	Customer
	The customer is the legal person or organization who is in demand of a
product or service.

Examples of customer roles: buyer, consignee, debtor, contracting authority.

	Supplier
	The supplier is the legal person or organization who provides a product
or service.

Examples of supplier roles: seller, consignor, creditor, economic operator.

	Role/actor
	Description

	Catalogue Provider
	Represents a party sending catalogues to receivers, being the supplier
or on behalf of the supplier. The Catalogue Provider has to ensure that the latest catalogue is sent to the receiver.

	Catalogue Receiver
	Represents a party receiving catalogues and sending the request how and what parts of the catalogues have to be updated in an update
process.

	Buyer
	The buyer is the legal person or organization acting on behalf of the
customer and who buys or purchases the goods or services.

	Seller
	The seller is the legal person or organization acting on behalf of the
supplier and who sells goods or services to the customer.

The following diagram links the business processes to the roles performed by the Business Partners:
[image:]

[image:]

[bookmark: _Toc359392851][bookmark: _Toc359927491][bookmark: _Toc355097374][bookmark: _Toc355700114][bookmark: _Toc355700236][bookmark: _Toc356471704][bookmark: _Toc380473091]
Business requirements

[bookmark: _Toc359392852][bookmark: _Toc359927492][bookmark: _Toc380473092]Process requirements

	ID
	Requirement

	bpr01-071
	The catalogue should be regarded as the Sellers standing offer, and the Seller is thereby obligated to supply the catalogue items according to the terms identified in
the catalogue.

	bpr01-072
	Catalogue transactions are subordinate to the contracts/agreements on which
they are based.

	bpr01-073
	The Seller is obligated to provide catalogue transactions updating items when item
attributes change in the targeted catalogue, according to agreements.

	bpr01-074
	The receiver can reject a transaction if it does not conform to the agreement under
which the transaction is delivered.

	bpr01-075
	A receiver must accept and implement a transaction if it conforms to an agreement.

	bpr01-055
	The Catalogue Provider sends a transaction to establish or maintain a catalogue
at the Catalogue Receiver side.

	bpr01-052
	The Catalogue Receiver has to confirm that he received the catalogue and that he
accepts or rejects the catalogue, by sending a Catalogue response message, in order to testify on the business level that the provided catalogue complies with the agreement under which the catalogue is provided.

	bpr01-051
	It is the Catalogue Provider's responsibility that data contained in the catalogue
transaction is valid from a technical as well as a business point of view, as, it is the task of the Catalogue Provider to gather and to compile the data for the catalogue at the selling side.

	bpr01-054
	It is the Catalogue Receiver's responsibility to compile received catalogue
transactions into a catalogue, as it is the task of the Catalogue Receiver to incorporate the catalogue data in the procurement systems at the buying side.

	bpr01-060
	It is the Catalogue Receivers responsibility that data contained in the response
transaction is valid from a technical as well as a business point of view, as it is his responsibility to confirm the reception of the catalogue.

	bpr01-061
	It is the Catalogue Providers responsibility to compile received responses into his
system.

[bookmark: _bookmark10][bookmark: _Toc359392853]

[bookmark: _Toc359927493]
[bookmark: _Toc380473093]Information requirements
[bookmark: _bookmark11][bookmark: _Toc359392854][bookmark: _Toc359927494][bookmark: _Toc380473094]Catalogue transaction business requirements
General

	ID
	Requirement

	tbr19-058
	All transaction (catalogue and responses) must contain all information necessary
for its application i.e. it shall not rely on the availability of external references such as a centralised repository of item information. To ease the processing of a catalogue or a response, as no external data sources are needed.

	tbr19-059
	It must be possible to check the integrity and authentication of the information
content and to audit these aspects of the content. To check that the catalogue or the response is authentic.

Header

	ID
	Requirement

	tbr19-071
	A catalogue transaction must contain an identifier for the catalogue it represents or updates

	tbr19-001
	An indicator for the catalogue revision may be specified. To support updating the

	
	catalogue after the first submission a revision indicator is sometimes needed to
differentiate the catalogue versions. This indicator ensures the catalogue provider (CP) and catalogue receiver (CR) always refer to the correct and valid version of the catalogue.

	tbr19-002
	It must be possible to specify a name of the catalogue. Some catalogues have a
special name used in the common communication. Sometimes the name refers to a special event the catalogue is created for.

	tbr19-003
	It must be possible to specify the period of time the catalogue is valid. A catalogue
without a stated validity period is assumed to be valid until it is cancelled. Sometimes products are offered only for a certain period of time or the prices for the product are assured to be fixed by the CP only during this period of time.

	tbr19-006
	It must be possible to specify the contract on which the catalogue is based on.
Sometimes a catalogue is provided according to a contract, e.g., a framework agreement (FWA). In such a FWA further requirements on the catalogue may be specified. A catalogue transaction either refers to one contract/agreement or none.

	tbr19-007
	The party providing the catalogue must be specified. To check, if the catalogue
comes from or is sent on behalf of the right CP. The party may be the supplier or a dedicated third party acting on behalf of the supplier.

	tbr19-010
	The party receiving the catalogue must be specified. To check, if the catalogue
sent to the same CR as specified in the catalogue.

	tbr19-015
	It must be possible to specify who offers the items described in the catalogue and
how this party can be contacted (mail, e-mail, phone, etc.). Only one supplier is allowed to be specified. As the catalogue provider can differ from the supplier itself, e.g., the supplier outsourced all catalogue services to a catalogue provider, the supplier has to be specified as well. This party is the actual Economic Operator the Contracting Authority is doing business with.

	tbr19-062
	A catalogue must have information that makes it possible to reference specific
instances of the catalogue.

	tbr19-066
	The party that sells the products that are listed in the catalogue must be identifiable with information including name, address, identifiers as well as contact
information.

	tbr19-067
	The party that is allowed to buy the products that are listed in the catalogue must
be identifiable with information including name and identifiers as well as contact information.

	tbr19-075
	It must be possible to specify whether a catalogue is new, to be updated or to be
replaced.

Item

	ID
	Requirement

	tbr19-040
	An item in a Product or Service Catalogue must have a name and be uniquely
identifiable by at least one single language-independent token. This includes such id provided by the CP itself as well as a manufacturer's id and an id coming from standard identification schemes. Ensure that the item can be referenced, e.g., in the order. The id can be used in the order, which makes it easier to process the order by the supplier and helps to deliver the correct item that was ordered by the buyer.

	tbr19-050
	It must be possible to specify how the item has to be processed by the catalogue
receiver. This includes the following options: adding the item to the catalogue, replacing an existing item in a catalogue sent before, and deleting an item in a catalogue sent before. If no action is specified it has to be considered as a new item. It is intended to provide a synchronization mechanism between the catalogue of the catalogue provider and the catalogue receiver.

	tbr19-041
	It must be possible to specify the period of time the item is valid. If no validity
period is specified, the item description is valid until it is cancelled. The same as in tbr19-003, but on the item level. This allows to have items with different validity periods in the same catalogue. Otherwise, for every a validity period a separate catalogue would need to be provided.

	tbr19-018
	It must be possible to refer an item to the corresponding classes from one or more
classification systems. Often, the usage of a classification system, e.g., CPV, UNSPSC, eCl@ss, or GS1 GPC, is mandatory or widely used in practice. By this requirement, it should be possible to use any classification systems mandated by Contracting Authorities or legal frameworks.

	tbr19-019
	It must be possible to specify the (semantic) relationships and cardinalities between different items in the catalogue. In particular, in must be possible to
specify part-of relationships and required (additional) items. Some items are not offered by a supplier individually. They are either only useful together with another item or refer in some manner to a specific item. Examples for such items are accessories belonging to and only applicable with another item or replacement
items to replace broken components of an item. (In future version of BII other
relationships may be added, e.g., replacement items, complementary items, or accessories.)

	tbr19-042
	It must be possible to specify, if and how an item can be ordered. This includes
allowed units of measure, order sizes, minimal and maximal order sizes, etc. Due to restriction from the production process or to simplify or to limit the costs of the ordering and logistics process the order size is restricted. Thus, the buyer needs information to place a correct order that is not denied by the supplier.

	tbr19-023
	It must be possible to specify how the delivered items will be packaged. To
indicate from which number of ordered order units this package unit will be delivered.

	tbr19-029
	It must be possible to specify hazard indicators for an item by any indicator
system. If an item can be a danger to people or the environment, so called hazardous goods, often legal requirements demand that such items have indicators to indicate the danger that come from this item. Furthermore, such items require special handling in the logistics process.

	tbr19-030
	It must be possible to specify logistic conditions and other needed service
information on how the item will be delivered. This includes information on maximum and minimum storage temperature, information needed for cross-border logistics processes. To define the work or services to be done for each package unit along the supply chain.

	tbr19-033
	It must be possible to specify the manufacturer of the item. In particular, for the case where the supplier is different from the manufacturer of the item.

	tbr19-034
	It must be possible to specify how the item is priced, and what VAT percentage
applies. This includes factors that have influence on the price as well as relationships to other parts of the catalogue that may have impact on the price.
The price is not always fixed, but dependent on many factors, e.g., order size,
delivery region (down to the city level), allowance, charges, currency, etc. Prices must not be negative.

	tbr19-046
	The price specification must allow to compare the prices of different items within the catalogue as well as across catalogues. To allow the comparison of the price of different items. Helps the buyer to make the buying decision.

	tbr19-048
	It must be possible to specify the period of time an item price is valid. If no validity period is specified, the price is valid until cancelled. The same as in tbr19-003, but on the item level. This allows to have items with different validity periods in the same catalogue. This does not mean, that the item will expire. It only means, that after this period the item has to be ordered for a different price.

	tbr19-049
	It must be possible to specify a delivery location on line level, with address, city,
post code, etc., so that all details on each line are dependent on this location, including price, tax and other specifications. Needed to support the buying decision, to see how much has to be paid in the end.

	tbr19-035
	It must be possible to provide information on the product marking, e.g., to indicate
that environmental or social requirements on the item production were followed. Procurement managers need information about environmental marking applicable for a given item in order to ensure that environmental, ecological, food safety and basic human rights aspects were respected. On the other side, sales managers wish to provide this kind of information, e.g., for marketing purposes.

	tbr19-043
	It must be possible to specify if and when an item becomes obsolete. This allows
the suppliers to indicate that an item is not produced and delivered any more or until a certain point in time. By giving this information, it is prevented that the buyer orders items that will not be delivered any more. This requirement has a different meaning than tbr19-048. Tbr19-048 concerns the validity of the price. In tbr19-043 the “validity” refers on the item, i.e., product or service, when it will not be available. This means, the item itself will not be available and delivered by the supplier any more (to any condition).

	tbr19-044
	It must be possible to specify a description of the item or where such a description
can be found. To provide a written text describing the item. May be helpful for the buyer to order the items fitting his needs best.

	tbr19-045
	It must be possible to specify keywords for an item. To support searching for an
item by the buyer, so that the item can be found easier and faster that fits his needs best.

	tbr19-047
	It must be possible to specify warranty information for the item. Sometimes
suppliers offer specific warranties for their items that may be important for the buyer. Providing such information supports the buying decision.

	tbr19-063
	A catalogue must have information that makes it possible to reference individual
catalogue lines.

	tbr19-064
	A catalogue line must provide for an indicator that clearly states whether the line
item can be ordered according to the information given in the line.

	tbr19-065
	A catalogue line must provide for additional information about items in the form of
attachments and external references.

	tbr19-068
	It must be possible to specify a manufacturing date, a best before date and an expiry date (last date when product may be used or consumed) for an item.

	tbr19-069
	It must be possible to specify serial numbers, batch numbers and lot numbers for
an item.

	tbr19-070
	It must be possible to include or reference (e.g. by means of a URI) the main
image for an item.

	tbr19-072
	In addition to part-of relationships and required (additional) items there is also a
need to identify replaced item. In cases where an old item is replaced by a new one this is frequently reflected in the catalogue by deleting the old item and adding the new item. The new item should then have a reference to the old (replaced) item.

	tbr19-073
	Products are frequently sold with optional accessories. In addition to part-of
relationships and required (additional) items there is also a need to identify these optional accessories in the catalogue.

	tbr19-076
	It must be possible to state the country of origin for an item.

	tbr19-077
	It must be possible to indicate that the item is part of a contractual arrangement.

Item Property

	ID
	Requirement

	tbr19-038
	It must be possible to specify any additional properties of the item not covered by
the message itself. Allows to enhance the description of the item and helps this way, inter alia, the buyer to order the item that fits his needs best.

	tbr19-037
	It must be possible to refer an item property to any property from a product/service classification system, using standardized and predefined properties from accepted
standards. Such predefined properties help to improve the description of an offered item, and thus helps the buyer to order the correct item, the item that fits his needs best.

	tbr19-039
	If an item property is specified, a specific value has to be specified for this item
property. The specified value has to hold true for the corresponding item. The specification of a concrete value helps to ensure that the buyer orders the item that fits his needs best.

[bookmark: _bookmark12][bookmark: _Toc359392855][bookmark: _Toc359927495][bookmark: _Toc380473095]Catalogue Response transaction information requirements

General
	ID
	Requirement

	tbr58-058
	All transactions (catalogues and responses) must contain all information
necessary for its application, i.e. it shall not rely on the availability of external references such as a centralized repository of item information. To ease the processing of a catalogue or a response, as no external data sources are needed.

	tbr58-059
	It must be possible to check the integrity and authentication of the information content and to audit these aspects of the content. To check that the catalogue or
the response is authentic.

Header

	ID
	Requirement

	tbr58-061
	A Catalogue Response must have an id, an issue date and optionally an issue time.

	tbr58-062
	A Catalogue Response must refer to the id of the catalogue transaction it is responding to.

	tbr58-053
	In the case of rejection, the reason for the rejection has to be specified. The
Catalogue Receiver can reject a transaction if it does not conform to the agreement under which the catalogue is delivered. By proving the information about the rejection, the Catalogue Provider will be enabled to correct the catalogue.

	tbr58-056
	The issuer of the response has to be specified. This is the Catalogue Receiver. To
check, if the response comes from the correct Catalogue Receiver.

	tbr58-057
	The receiver of the response has to be specified. The receiver is the Catalogue
Provider. To check, if the response was sent to the correct Catalogue Provider.

	tbr58-060
	The Catalogue Response may contain textual notes that may be used to make
any comments or instructions relevant to the response.

[bookmark: _Toc368571113][bookmark: _Toc380473096]Specific OpenPEPPOL requirements
	ID:
	Business term:
	Description:

	
	HEADER LEVEL:
	

	OP-T19-019
	General payment condition
	A Catalogue must support the use of general payment condition.

	OP-T19-021
	Buyers contact person ID
	A catalogue must support the use of ID for buyers contact person. Normally used for “Your reference”.

	OP-T19-028
	Party legal entity for provider
	A catalogue must support the use of party legal entity for provider. Used to specify the legal entity of the provider.

	OP-T19-029
	Postal address for provider
	In order to specify exactly who is the provider, the postal address for provider party must be supported in a catalogue

	OP-T19-030
	Party legal entity for receiver
	A catalogue must support the use of party legal entity for receiver. Used to specify the legal entity of the receiver.

	OP-T19-031
	Postal address for receiver
	In order to specify exactly who is the receiver, the postal address for receiver party must be supported in a catalogue

	OP-T19-032
	Issue date for referenced contract
	A catalogue must support the use of issuedate for the referenced contract.

	
	LINE LEVEL:
	

	OP-T19-014
	Maximum storage humidity
	A catalogue must support the use of maximum storage humidity.

	OP-T19-015
	Minimum storage humidity
	A catalogue must support the use of minimum storage humidity

	OP-T19-016
	Package volume
	A catalogue must support the use of package volume

	OP-T19-017
	Package net weight exact
	A catalogue must support the use of exact net weight for package

	OP-T19-037
	Package net weight approximately
	A catalogue must support the use of approximately net weight for package

	OP-T19-038
	Dimension description
	A catalogue must support the use of description for dimension. Used for differentiating dimensions with same attributeID.

	OP-T19-018
	Brand Name
	A catalogue must support the use of brand name for an item

	OP-T19-020
	Minimum quantity guarantied for delivery
	A catalogue must support the use of minimum quantity of an item guaranteed in a delivery

	OP-T19-022
	@name for ItemClassificationCode
	A catalogue must support the name of the Item classification code

	OP-T19-024
	Base Quantity
	A catalogue must support base quantity for the stated price

	OP-T19-035
	Orderable Unit Factor Rate
	A catalogue must support the use of the factor used to convert Base Quantity into Orderable Unit

	OP-T19-027
	Transaction conditions
	A catalogue must support the use of transaction conditions

	OP-T19-036
	Contract subdivision
	A catalogue must support the use of contract subdivision. Used to reference a subsection of a contract

	OP-T19-025
	Quantity threshold
	A catalogue must support the use of threshold for quantity. Used to indicate the threshold quantity for the given price.

	OP-T19-026
	Quantity ceiling
	A catalogue must support the use of quantity ceiling. Used to indicate maximum quantity for given price.

[bookmark: _Toc359392866][bookmark: _Toc359927506][bookmark: _Toc380473097]
Code lists
[bookmark: _Toc233421947][bookmark: _Toc358664996][bookmark: _Toc359392867][bookmark: _Toc359927507][bookmark: _Toc380473098]Code lists for coded elements
Table of the code lists used in the Catalogue transaction:

	Business Term
	Source
	Subset
	Xpath
	listID

	Action Code on Line level
	CEN BII2
	
	cac:CatalogueLine/cbc:ActionCode
	ACTIONCODE:BII2

	Action Code on Header Level
	PEPPOL
	
	/Catalogue/cbc:ActionCode
	ACTIONCODE:PEPPOL
Values
Add – Used when a catalogue is sent for the first time to the Catalogue Receiver.
Replace – Replaces the entire catalogue referring to the contract.
Update – Updates a current catalogue.
Delete – Deletes a current catalogue.

	Country Code
	ISO 3166-1 alpha2
	
	cac:Country/cbc:Identificationcode
	ISO3166-1:Alpha2

	Unit Of Measure
	UN/ECE Rec 20
	
	@unitCode
cbc:OrderableUnit
	UNECERec20
Note: Use this list identifier in the attribute unitCodelistID

	Package Level Code
	GS1 7009
	PEPPOL
	cbc:PackageLevelCode
	GS17009:PEPPOL
Values
CU – Base Unit level
DU – Pallet level
TU – Case level
HN – Handling Unit

	UNDG Code
	UN EDIFACT 8273
	
	cbc:UNDGCode
	UNCL8273

	Transport Handling Unit Type Code
	UN/ECE Rec 21
	
	cbc:TransportHandlingUnitTypeCode
	UNECERec21

	Currency Code
	ISO 4217
	
	@currencyID
	ISO4217
Note: Do not validate list identifier.

	Response code
	UN CEFACT 4343
	PEPPOL
	cbc:ResponseCode
	UNCL4343
Values
AP - Accepted
RE - Rejected

[bookmark: _Toc380473099]Code lists
CEN BII2 subsets
ftp://ftp.cen.eu/public/CWAs/BII2/CWA16558/CWA16558-Annex-G-BII-CodeLists-V2_0_4.pdf

ISO 3166-1 alpha2:
http://www.iso.org/iso/home/standards/country_codes.htm

UN/ECE Rec 20:
http://www.unece.org/cefact/recommendations/rec20/rec20_rev4E_2006.xls

UNEDIFACT 8273
http://www.unece.org/trade/untdid/d08a/tred/tred8273.htm

ISO 4217
http://www.currency-iso.org/dam/downloads/dl_iso_table_a1.xml

UN/EDIFACT 6313
http://www.unece.org/fileadmin/DAM/trade/edifact/code/6313cl.htm

UNEDIFACT 4343
http://www.unece.org/fileadmin/DAM/trade/edifact/code/4343cl.htm

[bookmark: _Toc359247872][bookmark: _Toc380473100]Code lists for identifier schemes
The table of the code lists below describes constrains for the values of schemeID for identifiers in the Catalogue transaction. schemeID indicates what type of identifier is used (for example the type of numbering system) (Mandatory)

	Business Term
	Allowed SchemeID
	Applicable Xpath
	Note

	Party Identifier
	See “PEPPOL Policy for using Identifiers”
	cbc:EndpointID/@schemeID
cac:PartyIdentification/cbc:ID/@schemeID
	Check allowed scheme identifiers

	Attribute Identifier
	UNCL6313
	cbc:AttibuteID
	Check the scheme identifier is UNCL6313 and the attribute identifiers belong to the list.

	Tax Category Identifier
	Use UNECE5305 CEN BII2 subset.
	cac:ClassifiedTaxCategory/cbc:ID

	Note: Validate the ID with the code list provided by CEN BII2. SchemeID attribute must be UNCL5305

[bookmark: _Toc380473101]Business Rules
[bookmark: _Toc358664998][bookmark: _Toc359392869][bookmark: _Toc359927509][bookmark: _Toc380473102]Catalogue business rules
	Rule ID
	Rule
	error level

	BII2-T19-R001
	A catalogue MUST have a customization identifier
	fatal

	BII2-T19-R002
	A catalogue MUST have a profile identifier
	fatal

	BII2-T19-R003
	A catalogue MUST contain the date of issue
	fatal

	BII2-T19-R004
	A catalogue MUST contain the catalogue document identifier
	fatal

	BII2-T19-R006
	A validity period end date MUST be later or equal to a validity period start date if both validity period end date and validity period start date are present
	fatal

	BII2-T19-R007
	The party providing the catalogue MUST be specified
	fatal

	BII2-T19-R008
	The party receiving the catalogue MUST be specified
	fatal

	BII2-T19-R009
	A catalogue MUST have maximum one catalogue supplier
	fatal

	BII2-T19-R010
	A catalogue provider MUST contain the full name or an identifier
	fatal

	BII2-T19-R011
	A catalogue receiver MUST contain the full name or an identifier
	fatal

	BII2-T19-R012
	A catalogue supplier MUST contain the full name or an identifier
	fatal

	BII2-T19-R013
	A catalogue customer MUST contain the full name or an identifier
	fatal

	BII2-T19-R015
	Prices of items MUST not be negative
	fatal

	BII2-T19-R017
	Catalogue line validity period MUST be within the range of the whole catalogue validity period
	warning

	BII2-T19-R018
	Price validity period MUST be within the range of the whole catalogue line validity period
	warning

	BII2-T19-R019
	An item in a catalogue line SHOULD have a name
	warning

	BII2-T19-R020
	An item in a catalogue line MUST be uniquely identifiable by at least one of the following:
- Catalogue Provider identifier
- Standard identifier
	fatal

	BII2-T19-R021
	Standard Identifiers SHOULD contain the Schema Identifier (e.g. GTIN)
	warning

	BII2-T19-R022
	Classification codes SHOULD contain the Classification scheme Identifier (e.g. CPV or UNSPSC)
	warning

	BII2-T19-R023
	A catalogue MUST have at least one catalogue line
	fatal

	BII2-T19-R024
	A catalogue line MUST contain a unique line identifier
	fatal

	BII2-T19-R026
	Orderable quantities MUST be greater than zero
	fatal

	BII2-T19-R027
	An item property data name MUST specify a data value
	fatal

	BII2-T19-R029
	Maximum quantity MUST be greater than zero
	warning

	BII2-T19-R030
	Minimum quantity MUST be greater than zero
	warning

	BII2-T19-R031
	Maximum quantity MUST be greater or equal to the Minimum quantity
	warning

	EUGEN-T19-R043
	An endpoint identifier MUST have a scheme identifier attribute
	fatal

	EUGEN-T19-R044
	A party identifier MUST have a scheme identifier attribute
	fatal

	EUGEN-T19-R045
	A catalogue line action code MUST have a list identifier attribute “ACTIONCODE:BII2”
	fatal

	EUGEN-T19-R046
	A catalogue header action code MUST have a list identifier attribute “ACTIONCODE:PEPPOL”
	fatal

	EUGEN-T19-R047
	A country identification code MUST have a list identifier attribute “ISO3166-1:Alpha2”
	fatal

	EUGEN-T19-R048
	A unit code attribute MUST have a unit code list identifier attribute “UNECERec20”
	fatal

	EUGEN-T19-R049
	A classified tax category identifier MUST have a scheme identifier attribute “UNCL5305”
	fatal

	EUGEN-T19-R050
	A package level code MUST have a list identifier attribute “GS17009:PEPPOL“
	fatal

	EUGEN-T19-R051
	A UNDG code MUST have a list identifier attribute “UNCL8273”
	fatal

	EUGEN-T19-R053
	An attribute identifier MUST have an scheme identifier “UNCL6313”
	fatal

[bookmark: _Toc380473103] Catalogue response business rules
	RuleID
	Rule
	error level

	BII2-T58-R001
	A catalogue response MUST have a profile identifier
	fatal

	BII2-T58-R002
	A catalogue response MUST have a customization identifier
	fatal

	BII2-T58-R003
	A catalogue response MUST contain the date of issue
	fatal

	BII2-T58-R004
	A catalogue response MUST contain the response identifier
	fatal

	BII2-T58-R005
	The party sending the catalogue response MUST be specified
	fatal

	BII2-T58-R006
	The party receiving the catalogue response MUST be specified
	fatal

	BII2-T58-R007
	A catalogue response sending party MUST contain the full name or an identifier
	fatal

	BII2-T58-R008
	A catalogue response receiving party MUST contain the full name or an identifier
	fatal

	BII2-T58-R009
	A catalogue rejection MUST contain a response decision
	fatal

	BII2-T58-R010
	A catalogue response MUST contain a reference to the corresponding catalogue
	fatal

	EUGEN-T58-R001
	An endpoint identifier MUST have a scheme identifier attribute
	fatal

	EUGEN-T58-R002
	A party identifier MUST have a scheme identifier attribute
	fatal

	EUGEN-T58-R003
	A response code MUST have a list identifier attribute “UNCL4343”
	fatal

[bookmark: _Toc380473104]Code lists business rules
	Rule ID
	Rule
	Error level

	CL-T19-001
	The action code for a catalogue line MUST be Add, Update or Delete if present
	fatal

	CL-T19-002
	For Mime code in attribute use MIME Media Type
	fatal

	CL-T19-004
	Tax categories MUST be coded using UN/ECE 5305 code list
	fatal

	OP-T19-001
	Country codes in a catalogue MUST be coded using ISO code list 3166-1 alpha2
	fatal

	OP-T19-002
	Unit code MUST be coded according to the UN/ECE Recommendation 20
	fatal

	OP-T19-003
	UNDG MUST be coded according to the UN EDIFACT 8273 code list
	fatal

	OP-T19-005
	An Endpoint Identifier Scheme MUST be from the list of PEPPOL Party Identifiers.
	fatal

	OP-T19-006
	An Party Identifier Scheme MUST be from the list of PEPPOL Party Identifiers
	fatal

	OP-T19-007
	An action code at header level MUST be from the PEPPOL action code list.
	fatal

	OP-T19-008
	A package level code MUST be from the PEPPOL subset of GS1 7009 code list.
	fatal

	OP-T19-009
	An attribute identifier MUST be from the UN EDIFACT 6313 code list.
	fatal

	OP-T19-010
	Orderable unit code MUST be coded according to the UN/ECE Recommendation 20
	fatal

	OP-T19-011
	Currency ID MUST be coded using ISO code list 4217
	fatal

	OP-T19-012
	languageID MUST be coded using ISO code list 639-1
	fatal

	OP-T19-013
	A Party Company Identifier Scheme MUST be from the list of PEPPOL Party Identifiers
	fatal

	OP-T58-001
	An Endpoint Identifier Scheme MUST be from the list of PEPPOL Party Identifiers.
	fatal

	OP-T58-002
	A Party Identifier Scheme MUST be from the list of PEPPOL Party Identifiers
	fatal

	OP-T58-003
	A Response code MUST be from the UN CEFACT 4343 code list PEPPOL subset.
	fatal

[bookmark: _Toc359392856][bookmark: _Toc359927496][bookmark: _Toc380473105]
Differences between PEPPOL BIS version 3 and version 4
[bookmark: _Toc356471705][bookmark: _Toc359392857][bookmark: _Toc359927497][bookmark: _Toc380473106]Features added in BII2
	Business term
	UBL binding

	Source catalogue identifier
	Catalogue/cac:SourceCatalogueReference

	Catalogue action code
	Catalogue/cbc:ActionCode

	Manufacturers item identifier
	Catalogue/cac:CatalogueLine/cac:Item/cac:ManufacturersItemIdentification/cbc:ID

	Item VAT percentage
	Catalogue/cac:CatalogueLine/cac:Item/cac:ClassifiedTaxCategory/cbc:Percent

	Item best before date
	Catalogue/cac:CatalogueLine/cac:Item/cac:ItemInstance/cbc:BestBeforeDate

	Item batch identifier
	Catalogue/cac:CatalogueLine/cac:Item/cac:ItemInstance/cac:LotIdentification/ cbc:LotNumberID

	Label Name
	Catalogue/cac:CatalogueLine/cac:Item/cac:Certificate/cbc:ID

	Label value
	Catalogue/cac:CatalogueLine/cac:Item/cac:Certificate/cbc:Remarks

	Label type
	Catalogue/cac:CatalogueLine/cac:Item/cac:Certificate/cbc:CertificateType

	Label Reference
	Catalogue/cac:CatalogueLine/cac:Item/cac:Certificate/cac:DocumentReference/ cbc:ID

	Property classification
	Catalogue/cac:CatalogueLine/cac:Item/cac:AdditionalItemProperty/ cbc:ValueQualifier

	Property unit of measure
	Suggested syntax binding: cac:AdditionalItemProperty/cbc:ValueQuantity/unitCode

	Price type
	Catalogue/cac:CatalogueLine/cac:RequiredItemLocationQuantity/cac:Price/ cbc:PriceType

	Standard unit of measure
	Catalogue/cac:CatalogueLine/cac:ItemComparison/cbc:Quantity/@unitCode

	ComponentRelatedItem/
Item identifier
	Catalogue/cac:CatalogueLine/cac:ComponentRelatedItem/cbc:ID

	ComponentRelatedItem/
Item quantity
	Catalogue/cac:CatalogueLine/cac:ComponentRelatedItem/cbc:Quantity

	AccessoryRelatedItem/
Item identifier
	Catalogue/cac:CatalogueLine/cac:AccessoryRelatedItem/cbc:ID

	AccessoryRelatedItem/
Item quantity
	Catalogue/cac:CatalogueLine/cac:AccessoryRelatedItem/cbc:Quantity

	ReplacedItem/
Item identifier
	Catalogue/cac:CatalogueLine/cac:ReplacedRelatedItem/cbc:ID

	ReplacedItem/
Item quantity
	Catalogue/cac:CatalogueLine/cac:ReplacedRelatedItem/cbc:Quantity

	ItemPackaging/
Packed units
	Catalogue/cac:CatalogueLine/cac:ComponentRelatedItem/cbc:Quantity/@unitCode

	ItemPackaging/
Packed quantity
	Catalogue/cac:CatalogueLine/cac:Item/cbc:PackQuantity and
Catalogue/cac:CatalogueLine/cac:ComponentRelatedItem/cbc:Quantity

	Consumable unit
	Catalogue/cac:CatalogueLine/cac:RequiredItemLocationQuantity/cac:DeliveryUnit/ cbc:ConsumerUnitQuantity/@unitCode

	Consumable unit quantity
	Catalogue/cac:CatalogueLine/cac:RequiredItemLocationQuantity/cac:DeliveryUnit/ cbc:ConsumerUnitQuantity

	Packaging level

	Catalogue/cac:CatalogueLine/cbc:PackLevelCode

	Height
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/cbc:Measure

	Length
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/cbc:Measure

	Width
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/cbc:Measure

	Weight
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/cbc:Measure

	Minimum storage temperature
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/cbc:MinimumMeasure

	Maximum storage temperature
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/cbc:MaximumMeasure

[bookmark: _Toc355097376][bookmark: _Toc355700116][bookmark: _Toc355700238][bookmark: _Toc356471706][bookmark: _Toc359392858][bookmark: _Toc359927498][bookmark: _Toc380473107]Features removed
	Business term
	

	Building Number for Supplier
	General decision for all BIS documents

	Postbox for Supplier
	General decision for all BIS documents

	Department for Supplier
	General decision for all BIS documents

	PartyTaxScheme/
CompanyIdentifier
	General decision for all BIS documents

[bookmark: _Toc380473108]Differences in representation
	[bookmark: _Toc355097378][bookmark: _Toc355700118][bookmark: _Toc355700240][bookmark: _Toc356471708][bookmark: _Toc359392860][bookmark: _Toc359927500]Business term
	

	Tax Scheme ID
	BII2 does not allow for en explicit specification of Tax Scheme ID = VAT as VAT is assumed to be the only tax scheme specified.
In the current PEPPOL BIS this is expected to be explicitly stated although the same restriction applies.

	Contact person for Supplier and Customer
	BII2 only allow for the specification of Contact Person Name and not different elements for First name, Middle name and Family name.

	Item property type and value
	This specific field is not recognized in the BII2 requirement model as it does not assume any given syntax implementation.

	Item expiry date
	Moved from “ItemInstance/LotIdentification” to “AdditionalItemProperty”

[bookmark: _Toc380473109]Features added as extensions or changes to BII2
Restrictions made in form of new business rules are not listed in this section, for these we refer to chapter 7 and the Conformance statement document. Descriptions of the new requirements are found in chapter 5.3.
	[bookmark: _Toc355097379][bookmark: _Toc355700119][bookmark: _Toc355700241][bookmark: _Toc356471709]Business term
	Requested by
	UBL binding

	Contracted item indicator
	Sweden
	Catalogue/cac:CatalogueLine/cac:Item/cac:TransactionConditions/ cbc:ActionCode. ActionCode="CT" Contracted item indicator

	Contract subdivision
	Denmark
	Used to reference subsection of contract
Catalogue/cac:CatalogueLine/cbc:ContractSubdivision

	External item specifiations type

	Norway
	Catalogue/cac:CatalogueLine/cac:Item/ cac:ItemSpecificationDocumentReference/cbc :DocumentTypeCode.
Changed from cbc:DocumentDescription in BII.

	Maximum storage humidity
	Sweden
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/ cbc:MaximumMeasure.

	Minimum storage humidity
	Sweden
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/ cbc:MinimumMeasure.

	Package volume
	Sweden
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/cbc:Measure
AttributeID=ABJ

	Package net weight exact
	Sweden
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/cbc:Measure
AttributeID=AAF

	Package net weight approximately
	Sweden
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/cbc:Measure
AttributeID=AAL

	Dimension description
	Sweden
	Catalogue/cac:CatalogueLine/cac:Item/cac:Dimension/cbc:Description

	Brand Name
	Sweden
	Catalogue/cac:CatalogueLine/cac:Item/cbc:BrandName

	General payment condition
	Italy
	Catalogue cac:TradingTerms/cbc:Information

	Minimum quantity guarantied for delivery
	Italy
	Catalogue/cac:CatalogueLine/cac:Itemcac:AdditionalItemProperty/ cbc:ValueQuantity

	Contact Person ID
	Norway
	Catalogue/cac:ContractorCustomerParty/cac:Party/cac:Contact/cbc:ID

	@name for ItemClassificationCode
	Sweden
	Catalogue/cac:CatalogueLine/cac:Item/cac:CommodityClassification/ cbc:ItemClassificationCode/@name

	Base Quantity
	Sweden
	Catalogue/cac:CatalogueLine/ cac:RequiredItemLocationQuantity/cbc:BaseQuantity

	Orderable Unit Factor Rate
	Denmark
	Catalogue/cac:CatalogueLine/cac:RequiredItemLocationQuantity/ cac:Price/cbc:OrderableUnitFactorRate.
Factor to convert Base Quantity to an Orderable Unit.

	Quantity threshold
	Sweden
	Catalogue/cac:CatalogueLine/ cac:RequiredItemLocationQuantity/cbc:MinimumQuantity

	Quantity ceiling
	Sweden
	Catalogue/cac:CatalogueLine/ cac:RequiredItemLocationQuantity/cbc:MaximumQuantity

	Transaction conditions
	Sweden
	Catalogue/cac:CatalogueLine/cac:Item/cac:TransactionConditions/ cbc:ID and cbc:ActionCode
ActionCode=”VQ”: Variable measure indicator
ActionCode=”RC”: Returnable unit, indicator
ActionCode=”SER”: Trade item is a service
ActionCode=”MTO”: Trade item is produced after it has been ordered

	Party Legal Entity for provider
	Denmark
	Catalogue/cac:ProviderParty/cac:PartyLegalEntity

	Postal Address for Provider
	Denmark
	Catalogue/cac:ProviderParty/cac:PostalAddress

	Party Legal Entity for Receiver
	Denmark
	Catalogue/cac:ReceiverParty/cac:PartyLegalEntity

	Postal address for Receiver
	Denmark
	Catalogue/cac:ReceiverParty/cac:PostalAddress

	Issue date for referenced contract
	Denmark
	Catalogue/cac:ReferencedContract/cbc:IssueDate

	Issuer Party name for certificate
	Common
	Catalogue/cac:CatalogueLine/cac:Item/cac:Certificate/cac:IssuerParty/ cac:PartyName.
Composite element IssuerParty is mandatory in UBL.

	DocumentTypeCode for certificate
	Common
	Catalogue/cac:CatalogueLine/cac:Item/cac:Certificate/ cbc:CertificateTypeCode.
Certificate Type Code is mandatory in UBL.

	Consumable Unit Quantity
	Common
	Changed UBL binding to: Catalogue/cac:CatalogueLine/cac:CatalogueItem/cbc:PackSizeNumeric

	Validity period for Price
	Sweden
	Changed UBL binding to:
Catalogue/cac:CatalogueLine/cac:RequiredItemLocationQuantity/ cac:Price/cac:ValidityPeriod

	Item Net quantity
	Common
	Changed UBL binding to: Catalogue/cac:CatalogueLine/cbc:ContentUnitQuantity

	ExtendedID
	Common
	Removed element Catalogue/cac:CatalogueLine/cac:Item/ cac:SellersItemIdentification/cbc:ExtendedID to be in compliance with other BIS documents.

[bookmark: _Toc359392861][bookmark: _Toc359927501][bookmark: _Toc380473110]Process and typical scenarios
[bookmark: _Toc359392862][bookmark: _Toc359927502][bookmark: _Toc355012335][bookmark: _Toc380473111]Process chart

[image: cid:image003.png@01CEAFB2.79F964F0]

Any time limits for the catalogue response must be agreed between the parties as a part of the collaboration agreement. Any further processing is outside scope of this BIS, and is in most cases done in the customers catalogue tool.

[bookmark: _Toc359392863][bookmark: _Toc359927503][bookmark: _Toc380473112]Use case 1 – New Catalogue and positive Catalogue Response
This use case includes a simple catalogue containing mandatory information and information required to get a high performance from the buyers search engine. The catalogue contains both products and services. This is the first catalogue to the receiver.

	Use Case No
	1

	Use Case Name
	A new catalogue from the Seller and accept from the Buyer.

	Use Case Description
	The provider sends a catalogue to the receiver.
The catalogue contains the articles that the buyer and seller have agreed on in a contract.
This is the first catalogue being sent on this contract.
After receiving the catalogue, the buyer accepts the catalogue using a response message.

	Parties involved
	Catalogue Provider (same legal entity as the Supplier/Seller in this use case)
Catalogue Receiver (same legal entity as the Customer/Buyer in this use case)

	Assumptions
	1. The Seller and the Buyer have a contract of products and services that the buyer may purchase from the Seller.
1. The parties have agreed to exchange the catalogue and catalogue response messages
1. The articles are
2. Physical articles (pens and papers)
2. Fruits
2. Services

	The flow

	1. The Seller identifies the contracted items
2. The Provider creates a Catalogue message
3. The Provider sends the message to the Receiver
4. The Buyer verifies the content in the message consider to accept or reject the catalogue.
5. The Buyer sends a Catalogue response with accept.
6. The Buyer inserts the articles from the catalogue message in the local ERP-system.

	Result

	1. The Buyer have all the articles and the contracted prices in the ERP-system and may start ordering
1. The ordering process is easy when you have all necessary information in the ERP-system.
Please note that the ordering process is not part of this BIS. For ordering, please see PEPPOL BIS 3A.

	XML example file
	 See Annex A for sample Catalogue and catalogue response files illustrating Use Case 1.

[bookmark: _Toc359392864][bookmark: _Toc359927504][bookmark: _Toc380473113]Use case 2 – Catalogue update and negative response
This is an Update of the catalogue based on Use case 1.

	Use Case No
	2

	Use Case Name
	Catalogues update from the provider and reject from the receiver.

	Use Case Description
	The provider sends a catalogue update to the receiver.
The catalogue contains changes in the previous catalogue.
After receiving the catalogue, the buyer rejects the catalogue using a response message.

	Parties involved
	Catalogue Provider (same legal entity as the Supplier/Seller in this use case)
Catalogue Receiver (same legal entity as the Customer/Buyer in this use case)

	Assumptions
	1. The Seller has previously sent a catalogue to the Buyer.
2. The Seller wants to update the catalogue
a. One article is updated (GTIN is added)
b. One new article is added
c. One article is deleted

	The flow

	1. The Seller identifies the items to be in the Catalogue update
2. The Provider creates a Catalogue message
3. The Provider sends the message to the Receiver
4. The Buyer verifies the content in the message and considers to accept or reject the catalogue.
5. The Buyer sends a Catalogue response with reject.
6. The Seller handles the negative response.

	Result

	1. The Buyer did not insert the changes in the ERP-system
2. The Seller needs to correct the information in his ERP-system.

	XML example file
	See Annex A for sample Catalogue and catalogue response files illustrating Use Case 2.

[bookmark: _Toc380473114]Use case 3 – Replace of catalogue and positive response
This is a Replace of the catalogue based on Use case 1 and 2.

	Use Case No
	3

	Use Case Name
	Catalogues replace from the provider and accept from the receiver.

	Use Case Description
	The provider sends a catalogue replace to the receiver.
The catalogue contains all the contracted items and replaces the previous accepted catalogue.
After receiving the catalogue, the buyer accepts the catalogue using a response message.

	Parties involved
	Catalogue Provider (same legal entity as the Supplier/Seller in this use case)
Catalogue Receiver (same legal entity as the Customer/Buyer in this use case)

	Assumptions
	1. The Seller has previously sent a new catalogue to the Buyer which has been accepted.
2. The Seller has sent an update of the catalogue which was rejected by the buyer
3. The Seller sends a replace catalogue
a. All articles that the supplier had identified in the contract, including the new one in the rejected catalogue.
b. One article from the previous accepted catalogue is not in this catalogue.
c. Three more new articles are added. Shampoo presented in a hierarchy.

	The flow

	1. The Seller identifies the items to be in the Catalogue update
2. The Provider creates a Catalogue message
3. The Provider sends the message to the Receiver
4. The Buyer verifies the content in the message and accepts the catalogue.
5. The Buyer sends a Catalogue response with accept.

	Result

	1. The Buyer has all the articles and the contracted prices in the ERP-system and may start ordering
2. The ordering process is easy when you have all necessary information in the ERP-system.
Please note that the ordering process is not part of this BIS. For ordering, please see PEPPOL BIS 3A.

	XML example file
	See Annex A for sample Catalogue and catalogue response files illustrating Use Case 3.

[bookmark: _Toc380473115]Use case 4 – Catalogue deletion and positive response
This is a Deletion of the catalogue based on Use case 3.

	Use Case No
	4

	Use Case Name
	Catalogue deletion.

	Use Case Description
	The provider sends a catalogue deletion to the receiver.
The catalogue deletes the previous accepted catalogue.
After receiving the catalogue deletion, the buyer accepts the catalogue using a response message.

	Parties involved
	Catalogue Provider (same legal entity as the Supplier/Seller in this use case)
Catalogue Receiver (same legal entity as the Customer/Buyer in this use case)

	Assumptions
	1. The Seller has previously sent a catalogue to the Buyer which has been accepted.
2. The Seller and the Buyer have ended their contract

	The flow

	1. The Seller identifies the current active catalogue to be deleted
2. The Provider creates a Catalogue message
3. The Provider sends the message to the Receiver
4. The Buyer verifies the content in the message and accepts the catalogue.
5. The Buyer sends a Catalogue response with accept.
6. The Buyer, in his ERP system, deactivates the items identified in the catalogue message.

	Result

	1. The Buyer can no longer make en order to the supplier from this catalogue.

	XML example file
	See Annex A for sample Catalogue and catalogue response files illustrating Use Case 4.

[bookmark: _Toc380473116]Use case 5 – Catalogue with all possible information and positive response
This is an Update of a previous sent catalogue and not based on any of the other uses cases. The catalogue includes all possible information in a BIS catalogue. Some information may not be relevant, but is in the catalogue for giving an example.

	Use Case No
	5

	Use Case Name
	Catalogue with all information.

	Use Case Description
	The provider sends a catalogue deletion to the receiver.

	Parties involved
	Catalogue Provider
Supplier/Seller
Catalogue Receiver
Customer/Buyer

	Assumptions
	1. The Seller has previously sent a catalogue to the Buyer which has been accepted.
1. The Seller needs to send a new article to update the previous catalogue.

	The flow

	1. The Seller identifies the article to be added
1. The Provider creates a Catalogue message
1. The Provider sends the message to the Receiver
1. The Buyer verifies the content in the message and considers the catalogue acceptable.
1. The Buyer sends a Catalogue response with accept.
1. The Buyer inserts/updates the information from the catalogue message in the local ERP-system..

	Result

	1. The Buyer have the articles and the contracted prices in the ERP-system and may start ordering

Please note that the ordering prosess is not part of this BIS. For ordering, please see PEPPOL BIS 3A.

	XML example file
	See Annex A for sample Catalogue and catalogue response files illustrating Use Case 5.

[bookmark: _Toc354134441][bookmark: _Toc354600686][bookmark: _Toc355097380][bookmark: _Toc355700120][bookmark: _Toc355700242][bookmark: _Toc356471710][bookmark: _Toc359392870][bookmark: _Toc359927510][bookmark: _Toc380473117]
Description of selected parts of the catalogue message
[bookmark: _Toc359392871][bookmark: _Toc359927511][bookmark: _Toc380473118]Parties
The following parties/roles may be specified in the message:

[bookmark: _Toc359392872][bookmark: _Toc359927512][bookmark: _Toc380473119]Catalogue Provider (ProviderParty)	
The party that is responsible for the preparation and transfer of the Catalogue to the Catalogue receiver. Can be the Supplier itself or a third party providing this service.
Example:
	<cac:ProviderParty>
		<cbc:EndpointID schemeID="GLN">5790000436125</cbc:EndpointID>
		<cac:PartyIdentification>
			<cbc:ID schemeID="NO:ORGNR">968993038</cbc:ID>
		</cac:PartyIdentification>
		<cac:PartyName>
			<cbc:Name>Office AS</cbc:Name>
		</cac:PartyName>
	</cac:ProviderParty>

[bookmark: _Toc359392873][bookmark: _Toc359927513][bookmark: _Toc380473120]Catalogue Receiver (ReceiverParty)	
The party that is responsible for the reception and control of the Catalogue. Can be the Customer itself or a third party providing this service to the Customer.
Example:
	<cac:ReceiverParty>
		<cbc:EndpointID schemeID="NO:ORGNR">991825827</cbc:EndpointID>
		<cac:PartyIdentification>
			<cbc:ID schemeID="NO:ORGNR">991825827</cbc:ID>
		</cac:PartyIdentification>
		<cac:PartyName>
			<cbc:Name>DIFI</cbc:Name>
		</cac:PartyName>
	</cac:ReceiverParty>

[bookmark: _Toc359392874][bookmark: _Toc359927514][bookmark: _Toc380473121]Supplier (SellerSupplierParty)	
The party that is responsible for the delivery of products or services specified in the Catalogue.
Example:
	<cac:SellerSupplierParty>
		<cac:Party>
			<cac:PartyName>
				<cbc:Name>Office AS</cbc:Name>
			</cac:PartyName>
			<cac:PostalAddress>
<cbc:StreetName>Office street 12</cbc:StreetName>
				<cbc:CityName>oslo</cbc:CityName>
				<cbc:PostalZone>1163</cbc:PostalZone>
				<cbc:CountrySubentity>Oslo</cbc:CountrySubentity>
				<cac:Country>
					<cbc:IdentificationCode listID="ISO3166-1:Alpha2”>NO
</cbc:IdentificationCode>
				</cac:Country>
			</cac:PostalAddress>
			<cac:Contact>
				<cbc:ElectronicMail>kontor@online.no</cbc:ElectronicMail>
			</cac:Contact>
		</cac:Party>
	</cac:SellerSupplierParty>

[bookmark: _Toc359392875][bookmark: _Toc359927515][bookmark: _Toc234406962][bookmark: _Toc380473122]Buyer (ContractorCustomerParty)	
The party buying products or services from the Catalogue.
Example:
	<cac:ContractorCustomerParty>
		<cac:Party>
			<cbc:EndpointID/>
			<cac:PartyIdentification>
				<cbc:ID schemeID="DK:CVR">DK16356706</cbc:ID>
			</cac:PartyIdentification>
			<cac:PartyName>
				<cbc:Name>DIGST</cbc:Name>
			</cac:PartyName>
			<cac:Contact>
				<cbc:ElectronicMail>postmottak@digst.dk</cbc:ElectronicMail>
			</cac:Contact>
		</cac:Party>
	</cac:ContractorCustomerParty>

[bookmark: _Toc359392876][bookmark: _Toc359927516][bookmark: _Toc380473123]Manufacturer (ManufacturerParty)	
The name of the Manufacturer.
Example:
		<cac:ManufacturerParty>
			<cac:PartyName>
				<cbc:Name>FICTIVE INDUSTRY INC</cbc:Name>
			</cac:PartyName>
		</cac:ManufacturerParty>

[bookmark: _Toc359392877][bookmark: _Toc359927517][bookmark: _Toc380473124]Other key elements
[bookmark: _Toc380473125]Action code

The Action code holds instructions about the treatment of the Catalogue by the recipients system. The Action code can be stated either on header or line level. Please be aware that the below mentioned are codes, and hence the correct use of upper and lower case must be used. Example: Replace is valid, REPLACE is not valid.
Legal codes on Catalogue header level:
· Add – Used when a catalogue is sent for the first time to the Catalogue Receiver referring to the contract in the header of the catalogue.
· Replace – Replaces the entire catalogue referring to the contract. This is the default action.
· Update – Updates a current catalogue.
· Delete – deletes the entire catalogue

Example : <cbc:ActionCode listID="ACTIONCODE:PEPPOL">Replace</cbc:ActionCode>

Legal codes on Catalogue Line level:
· Add – Used to add items to the catalogue.
· Update – Used to update an item. The entire Catalogue Line is updated. Only used if Action code on header level is Update
· Delete – Used to delete an entire Catalogue line. Only used if Action code on header level is Update.

It is important to note that when updating or deleting on line level, the key identifier is the item ID (sellers item identification or standard item identification, see chapter 10.2.2.), not the line ID. If CatalogueLineReference is used in the corresponding order message (outside scope of this BIS), the numbering of Line ID must be consistent in all versions of the catalogue.

Example:
	<cbc:ActionCode listID=”ACTIONCODE:BII2”>Update</cbc:ActionCode>

[bookmark: _Toc380473126]Item identification

Item identification must be sent using the identifiers described below.
· Sellers item identification
· Standard item identification, e.g. GTIN
· Manufacturers item identification which is necessary when the same product is bought from several suppliers.
Either Sellers item identification or Standard item identification must be sent. Manufacturer’s item identification shall be sent if available. Which identifier to use depends on what is known at the time of catalogue exchange or what is commonly used in the relevant business sector.

Example 1, Sellers item identification:
			<cac:SellersItemIdentification>
				<cbc:ID>2451015</cbc:ID>
			</cac:SellersItemIdentification>

Example 2, Standard item identification:
			<cac:StandardItemIdentification>
				<cbc:ID schemeID="GTIN">05790000436040</cbc:ID>
			</cac:StandardItemIdentification>

[bookmark: _Toc380473127]Hazardous item
If an item is classified as Hazardous item, a reference to the relevant UNDG-code must be stated and further specification must be provided in an attached document or on a web-site (URI).
Example:
			<cac:HazardousItem>
				<cbc:UNDGCode listID=”UNCL8273”>3265</cbc:UNDGCode>
			</cac:HazardousItem>

[bookmark: _Toc380473128]Item name and description

The Item name shall be sent in tag <Item/Name> on line level. It is the short description of an item commonly used in ERP-systems. An item name should make it possible for the user to distinguish between similar items. The Item name is often sent in the order from buyer to seller. The field length could be an agreement between parties, to make sure the supporting systems can handle the length.

<Item/Description> is used to provide additional relevant description of the item, in free text.

Example:
		<cac:Item>
			<cbc:Description> Ballpoint pen, comes in different colours and tip sizes</cbc:Description>
			<cbc:PackQuantity unitCode="CT" unitCodeListID=”UNECERec20”>10</cbc:PackQuantity>
			<cbc:Name> Ballpoint pen. Blue colour 0.7 mm</cbc:Name>
</cac:Item>

[bookmark: _Toc380473129]Classification

An item may be classified according to UNSPSC being the mandatory public classification schemes in some countries/sectors. Products can also be classified according to regulatory schemes or classification schemes used in certain business sectors. The type of classification shall be stated in the attribute “listID”. In some cases there is a need to add the name of the Item classification Code by using the attribute “name”

Example:
			<cac:CommodityClassification>
				<cbc:ItemClassificationCode listID="UNSPSC">44121701
</cbc:ItemClassificationCode>
			</cac:CommodityClassification>

[bookmark: _Toc380473130]Keyword

Keywords are sent to let the Buyer search for an item without knowing the item identification or name. Keywords tag can be repeated (0..n), but the number should be limited to ensure correct handling in the receiving system.

It is also possible to send several keywords in the same tag, by using a separator between the different keywords. Which separator that should be used, must be agreed between the parties. Example of a separator can be the %-sign, as this is not used anywhere else.

Example of several keywords by using several <KeyWord>-tags:
<cac:Item>
		<cbc:Description>Day cream</cbc:Description>
		<cbc:PackQuantity unitCode="EA">50</cbc:PackQuantity>
		<cbc:Name>Ultimate Day cream, 250 ml</cbc:Name>
		<cbc:Keyword>Moisturizer</cbc:Keyword>
		<cbc:Keyword>Balm</cbc:Keyword>
<cbc:Keyword>Lotion</cbc:Keyword>
		<cac:SellersItemIdentification>
			<cbc:ID>654321</cbc:ID>
		</cac:SellersItemIdentification>
	</cac:Item>

Example of several keywords using “%” as separator:

<cbc:Keyword>write equipment%felt pen</cbc:Keyword>

[bookmark: _Toc380473131]Quantities and units

The table below lists quantities and units in the format. To all quantities there must be a legal Unit according to the Code list. For xml-examples for quantities and units, we refer to appendix A, test files.
	Element /xPath
	Description

	/cac:CatalogueLine/cbc:OrderableUnit
	Unit code for the line item. Mandatory if the item is orderable. Code according to Code list

	/cac:CatalogueLine/cbc:ContentUnitQuantity
	Quantity in consumable unit E.g. millilitre in bottle of shampoo.

	/cac:CatalogueLine/cbc:OrderQuantityIncrementNumeric
	Possible limitation to the number of articles that can be ordered. If the Quantity increment is 6 the article must be ordered in a quantity of 6, 12, 18 etc.

	/cac:CatalogueLine/cbc:MinimumOrderQuantity
	The smallest number of items that can be ordered (most often 1).

	/cac:CatalogueLine/cbc:MaximumOrderQuantity
	The largest number of items that can be ordered (most often not used).

	/cac:CatalogueLine/cac:ItemComparison/cbc:Quantity
	Quantity related to Price comparison.

	/cac:CatalogueLine/cac:Item/cbc:PackQuantity
	Number of items on next lower level, e.g. number of Consumer units in a Trading unit.

	/cac:CatalogueLine/cac:Item/cbc:PackSizeNumeric
	Number of Consumer units. E.g. number of bottles on a Pallet.

[image:]
[image:][image:]
	
	1 bottle
	Case of 6 bottles
	Pallet of 18 cases

	Line identifier
	4
	5
	6

	Supplier Item identifier
	1111
	111
	11

	Item Name
	Shampoo 250 ml
	6x250 ml Shampoo
	 Shampoo

	Orderable unit
	EA
	CS
	PF

	Packaging level
	CU
	TU
	DU

	Packed units
	
	EA
	CS

	Packed quantity
	
	6
	18

	Consumable unit
	EA
	EA
	EA

	Consumable unit quantity
	1
	6
	108

	ItemNetQuantity
	250
	1500
	27000

	Unit
	MLT
	MLT
	MLT

	MinimumOrderQuantity
	1
	1
	1

	Unit
	EA
	EA
	EA

	Component related item Identifier
	
	1111
	111

	Component related item quantity
	
	6
	18

	
	Pack of 500 sheets paper
	Case of 5 packs paper
	Pallet of 18 cases
 copypaper

	Line identifier
	7
	8
	9

	Supplier Item identifier
	A
	AA
	AAA

	Item Name
	500 copy paper
	5*500 Copy paper
	Pallet of paper

	Orderable unit
	EA
	CS
	PX

	Packaging level
	CU
	TU
	DU

	Packed units
	
	EA
	EA

	Packed quantity
	
	5
	18

	Consumable unit
	EA
	EA
	EA

	Consumable unit quantity
	1
	5
	90

	ItemNetQuantity
	500
	2500
	45000

	Unit
	EA
	EA
	EA

	MinimumOrderQuantity
	1
	1
	1

	Unit
	EA
	EA
	EA

	Component related item Identifier
	
	A
	AA

	Component related item quantity
	
	5
	18

[bookmark: _Toc380473132]Prices

All prices in the format are related to the article or service within this Catalogue identified by an item identification. The following prices can be stated:
· Net price including all discounts and charges but excluded VAT.
· Item comparison price defining price for a certain quantity. Used for comparing prices for different articles with various quantities.
· Conditional price related to a specific location, validity period or ordered quantity.
· Approximate price. The current price will be set on the order date. Commonly used for fruit, vegetables, fresh fish etc.
Example:
	<cac:RequiredItemLocationQuantity>
		<cbc:LeadTimeMeasure unitCode="DAY”>2</cbc:LeadTimeMeasure>
		<cac:Price>
			<cbc:PriceAmount currencyID="NOK">20.0000</cbc:PriceAmount>
		</cac:Price>
		<cac:DeliveryUnit>
			<cbc:BatchQuantity>1</cbc:BatchQuantity>
			<cbc:ConsumerUnitQuantity unitCode="EA" unitCodeListID=”UNECERec20”>1
</cbc:ConsumerUnitQuantity>
		</cac:DeliveryUnit>
	</cac:RequiredItemLocationQuantity>

[bookmark: _Toc380473133]Item labelling

Information about the items environmental, social, ethical and quality type of labelling.
Example:
			<cac:Certificate>
				<cbc:ID>NEO</cbc:ID>
				<cbc:CertificateTypeCode>NA</cbc:CertificateTypeCode>
				<cbc:CertificateType>Environment</cbc:CertificateType>							<cbc:Remarks languageID="no">Den nordiske Svanen</cbc:Remarks>						<cac:IssuerParty>
					<cac:PartyName>
						<cbc:Name>Den Nordiske Svanen</cbc:Name>
					</cac:PartyName>
				</cac:IssuerParty>
				<cac:DocumentReference>
					<cbc:ID>BAL</cbc:ID>
				</cac:DocumentReference>
			</cac:Certificate>

[bookmark: _Toc380473134]Related items

Items can be related to each other for ordering or logistic purposes. All related items must also be sent as separate Catalogue lines. Sellers article number is the only permitted type of article number.
Types of relations:
· Products that are bundled and ordered/invoiced together, e.g. bottles and deposits.
· Products that are connected in a product line or a logistics structure, e.g. consumer units and trading units of the same article.
· Accessories that might be sold together with a product, e.g. disk station to a laptop.

Example - The current item consists of 6 of Sellers article number 7690211, and 5 of article 523467:
		<cac:ComponentRelatedItem>
			<cbc:ID>7690211</cbc:ID>			
<cbc:Quantity>6</cbc:Quantity>
		</cac:ComponentRelatedItem>
<cac:ComponentRelatedItem>
			<cbc:ID>523467</cbc:ID>			
<cbc:Quantity>5</cbc:Quantity>
		</cac:ComponentRelatedItem>

[bookmark: _Toc380473135]Logistics information

The Logistics elements can be used to specify different pack levels for the same item:
· Each pack level is regarded as a unique item and must be sent as a separate Catalogue line and identified with a unique identification such as GTIN.
· Information about pack level is done in the element PackLevelCode on line level. The Pack level codes are based on the Edifact/Eancom-standard and the following codes are available:
· DU = Dispatch Unit
· HN = Handling Unit (level between TU and DU).
· TU = Traded Unit
· CU = Consumer Unit
· It should be stated if the pack level is orderable.
· The relation between pack levels should be specified by using Component Related Item, e.g. that a Dispatch unit contains Traded units. For the higher level Packed Quantity should be used.

Example:
		<cbc:PackLevelCode listID="GS17009:PEPPOL">TU</cbc:PackLevelCode>

[bookmark: _Toc380473136]Dimension

Physical properties are important for logistics. The following values can be stated:
· Height (HT)
· Width (WD)
· Length (LN)
· Weight (WT)
· Net Volume (AAX)
For some items it is important to inform about storage regulations. The following values can be stated:
· Temperature
· Humidity

Example:
			<cac:Dimension>
				<cbc:AttributeID schemeID="UNCL6313">HT</cbc:AttributeID>
				<cbc:Measure unitCode="MMT">270</cbc:Measure>
			</cac:Dimension>
			<cac:Dimension>
				<cbc:AttributeID schemeID="UNCL6313">LN</cbc:AttributeID>
				<cbc:Measure unitCode="MMT">300</cbc:Measure>
			</cac:Dimension>
[bookmark: _Toc380473137]Additional properties

Additional properties are meant for product properties that cannot be sent in any of the defined elements in this PEPPOL BIS. Additional properties consist of the Name of the property and the actual Value.
Example of additional properties:
· Color
· Allergens.
Legal values: YES, NO, UNKNOWN, FREE.
· Nutrition.
Stated with amount per 100 g/ml.
· Genetically modified.
Legal values: True, False
	<cac:AdditionalItemProperty>
		<cbc:Name>Color</cbc:Name>
		<cbc:Value>Red</cbc:Value>
		<cbc:ValueQualifier>Color</cbc:ValueQualifier>
	</cac:AdditionalItemProperty>

[bookmark: _Toc380473138]Replaced item
Replaced item is used to identify an existing item being replaced by an item in this Catalogue.

<cac:ReplacedRelatedItem>
			<cbc:ID>12345</cbc:ID>
			<cbc:Quantity unitCode=”EA” unitCodeListID=”UNECERec20”>5</cbc:Quantity>
		</cac:ReplacedRelatedItem>

[bookmark: _Toc356471732][bookmark: _Toc359392878][bookmark: _Toc359927518][bookmark: _Toc380473139]PEPPOL Identifiers

[bookmark: _Toc354134465][bookmark: _Toc355097401][bookmark: _Toc355700144][bookmark: _Toc355700266]PEPPOL has defined a “Policy for Using Identifiers” [PEPPOL_Transp] that specifies how to use identifiers in both its transport infrastructure and within the documents exchanged across that infrastructure. It also introduces principles for any identifiers used in the PEPPOL environment. The following policies apply to this BIS:
[bookmark: _Toc356471733][bookmark: _Toc359392879][bookmark: _Toc359927519][bookmark: _Toc380473140]Party Identifiers
The “schemeID” attribute must be populated in all instances of the “ID” element when used within a “PartyIdentification”-container and in all instances of the “EndpointID” element when used within a “Party”-container.

Example of using GS1 GLN (Global Location Number) as PartyIdentification:

<cac:PartyIdentification>
	<cbc:ID schemeID="GLN">4035811991014</cbc:ID>
</cac:PartyIdentification>

[bookmark: _Toc355012349][bookmark: _Toc359927520][bookmark: _Toc380473141]Using Danish organization number as PartyIdentification
In Denmark parties often are identified by a company organization number. This can be used for all parties.

The following examples denotes that the Issuing Agency is DK:CVR in the PEPPOL set of Issuing Agency
Codes. This means that the party has the Danish CVR identifier DK87654321.

Examples of usage in PartyIdentification and Endpoint ID:

<cbc:EndpointID schemeID="DK:CVR">DK87654321</cbc:EndpointID>

<cac:PartyIdentification>
	<cbc:ID schemeID="DK:CVR">DK87654321</cbc:ID>
</cac:PartyIdentification>
[bookmark: _Toc355012347][bookmark: _Toc359927521][bookmark: _Toc380473142]Using Swedish organization number as PartyIdentification
In Sweden parties often are identified by a company organization number. This can be used for all parties.

<cac:PartyIdentification>
	<cbc:ID schemeID="SE:ORGNR">5541277711</cbc:ID>
</cac:PartyIdentification>

[bookmark: _Toc380473143]Using Italian VAT number as PartyIdentification
In Italy parties often are identified by the VAT number. This can be used for all parties.

<cac:PartyIdentification>
	<cbc:ID schemeID=" IT:VAT"> IT01234567890</cbc:ID>
</cac:PartyIdentification>

[bookmark: _Toc356471734][bookmark: _Toc359392880][bookmark: _Toc359927522][bookmark: _Toc380473144]Version ID
This BIS is using the UBL 2.1 syntax. The namespace of the XML-message does only communicate the major version number. Since it is important for the receiver to also know what minor version of the syntax that is used, the element UBLVersionID must be stated with the value 2.1:

<cbc:UBLVersionID>2.1</cbc:UBLVersionID>
[bookmark: _Toc354134466][bookmark: _Toc355097402][bookmark: _Toc355700145][bookmark: _Toc355700267][bookmark: _Toc356471735][bookmark: _Toc359392881][bookmark: _Toc359927523][bookmark: _Toc380473145]Profile ID
The ProfileID identifies the process that the business document is part of. PEPPOL BIS uses the identification system according to BII:

The following process identifier is used for the transactions of this BIS:

ProfileID: urn:www.cenbii.eu:profile:bii01:ver2.0

For implementers: Please note that process identifiers in the document instance MUST correspond to the
SMP process identifier.
[bookmark: _Toc354134467][bookmark: _Toc355097403][bookmark: _Toc355700146][bookmark: _Toc355700268][bookmark: _Toc356471736][bookmark: _Toc359392882][bookmark: _Toc359927524][bookmark: _Toc380473146]Customization ID
The PEPPOL Customization ID identifies the specification of content and rules that apply to the transaction.
This BIS has required some minor additions and changes to the CEN BII transaction. Following the CENBII methodology any extension must be communicated by adding an extension ID onto the Customization ID. The full syntax is: <transactionId>:(restrictive|extended|partly):<extensionId>[(restrictive|extended|partly):<extensionId>].

Where:
· Transaction ID: urn:www.cenbii.eu:transaction:biitrns019:ver2.0
· Extension ID: urn:www.peppol.eu:bis:peppol1a:ver4.0

CustomizationID to use:
urn:www.cenbii.eu:transaction:biitrns019:ver2.0:extended:urn:www.peppol.eu:bis:peppol1a:ver4.0

Example of usage:

<cbc:CustomizationID>
urn:www.cenbii.eu:transaction:biitrns019:ver2.0:extended:urn:www.peppol.eu:bis:peppol1a:ver4.0
</cbc:CustomizationID>

For implementers: Please note that CustomizationID element in the document instance MUST correspond to the Customization ID of the SMP Document Identifier.

[bookmark: _Toc354134468][bookmark: _Toc355097404][bookmark: _Toc355700147][bookmark: _Toc355700269][bookmark: _Toc356471737][bookmark: _Toc359392883][bookmark: _Toc359927525][bookmark: _Toc380473147]Namespaces
The target namespace for the UBL2.1 Catalogue is:
urn:oasis:names:specification:ubl:schema:xsd:Catalogue-2

[bookmark: _Toc356471738][bookmark: _Toc359392884][bookmark: _Toc359927526][bookmark: _Toc380473148]XML Schema Guideline and information content
[bookmark: _Toc359927527][bookmark: _Toc380473149]Catalogue message
	
	Occurrence
	Element/Attribute	BII Business Term	Busine
ss req.

	

	
	
	Catalogue

	
	1	..	1
	
	cbc:UBLVersionID

	
	1	..	1
	
	cbc:CustomizationID	Customization identifier	tir19-002

	
	1	..	1
	
	cbc:ProfileID	Profile identifier	tir19-001

	
	1	..	1
	
	cbc:ID	Catalogue identifier	tir19-003

	
	0	..	1
	
	cbc:ActionCode	Catalogue action code	tir19-047

	
	0	..	1
	
	cbc:Name	Catalogue name	tir19-005

	
	1	..	1
	
	cbc:IssueDate	Catalogue issue date	tir19-006

	
	0	..	1
	
	cbc:VersionID	Catalogue version	tir19-004

	
	1	..	1
	
	cac:ValidityPeriod

	
	0	..	1
	
	cbc:StartDate	Period start date	tir19-007

	
	0	..	1
	
	cbc:EndDate	Period end date	tir19-008

	
	0	..	1
	
	cac:ReferencedContract

	
	1	..	1
	
	cbc:ID	Reference identifier	tir19-028

	
	0	..	1
	
	cbc:IssueDate	Contract Issue date	OP-T19-032

	
	0	..	1
	
	cbc:ContractType	Reference type	tir19-052

	
	0	..	1
	
	cac:SourceCatalogueReference

	
	1	..	1
	
	cbc:ID	Source catalogue identifier	tir19-019

	
	1	..	1
	
	cac:ProviderParty

	
	0	..	1
	
	cbc:EndpointID	Electronic address ID	tir19-009

	
	0	..	1
	
	cac:PartyIdentification

	
	1	..	1
	
	cbc:ID	Party identifier	tir19-010

	
	0	..	1
	
	cac:PartyName

	
	1	..	1
	
	cbc:Name	Party name	tir19-011

	
	0	..	1
	
	cac:PostalAddress

	
	0	..	1
	
	cbc:StreetName	Address line 1	OP-T19-029a

	
	0	..	1
	
	cbc:AdditionalStreetName	Address line 2	OP-T19-029b

	
	0	..	1
	
	cbc:CityName	City	OP-T19-029c

	
	0	..	1
	
	cbc:PostalZone	Post code	OP-T19-029d

	
	0	..	1
	
	cbc:CountrySubentity	Country Subdivision	OP-T19-029e

	
	0	..	1
	
	cac:Country

	
	0	..	1
	
	cbc:IdentificationCode	Country code	OP-T19-029f

	
	0	..	unbounded
	
	cac:PartyLegalEntity

	
	0	..	1
	
	cbc:RegistrationName	Provider legal registration name	OP-T19-028b

	
	0	..	1
	
	cbc:CompanyID	Provider legal registration identifier	OP-T19-028a

	
	0	..	1
	
	cac:RegistrationAddress

	
	0	..	1
	
	cbc:CityName	Provider legal registration city	OP-T19-028c

	
	0	..	1
	
	cac:Country

	
	0	..	1
	
	cbc:IdentificationCode	Provider legal registration country	OP-T19-028d

	
	1	..	1
	
	cac:ReceiverParty

	
	0	..	1
	
	cbc:EndpointID	Electronic address ID	tir19-012

	
	0	..	1
	
	cac:PartyIdentification

	
	1	..	1
	
	cbc:ID	Party identifier	tir19-013

	
	0	..	1
	
	cac:PartyName

	
	1	..	1
	
	cbc:Name	Party name	tir19-014

	
	0	..	1
	
	cac:PostalAddress

	
	0	..	1
	
	cbc:StreetName	Address line 1	OP-T19-031a

	
	0	..	1
	
	cbc:AdditionalStreetName	Address line 2	OP-T19-031b

	
	0	..	1
	
	cbc:CityName	City	OP-T19-031c

	
	0	..	1
	
	cbc:PostalZone	Post code	OP-T19-031d

	
	0	..	1
	
	cbc:CountrySubentity	Country Subdivision	OP-T19-031e

	
	0	..	1
	
	cac:Country

	
	0	..	1
	
	cbc:IdentificationCode	Country code	OP-T19-031f

	
	Occurrence
	Element/Attribute	BII Business Term	Busine
ss req.

	

	
	0	..	unbounded
	
	cac:PartyLegalEntity

	
	0	..	1
	
	cbc:RegistrationName	Receiver legal registration name	OP-T19-030b

	
	0	..	1
	
	cbc:CompanyID	Receiver legal registration identifier	OP-T19-030a

	
	0	..	1
	
	cac:RegistrationAddress

	
	0	..	1
	
	cbc:CityName	Receiver legal registration city	OP-T19-030c

	
	0	..	1
	
	cac:Country

	
	0	..	1
	
	cbc:IdentificationCode	Receiver legal registration country	OP-T19-030d

	
	0	..	1
	
	cac:SellerSupplierParty

	
	0	..	1
	
	cac:Party

	
	0	..	1
	
	cbc:EndpointID	Electronic address ID	tir19-015

	
	0	..	1
	
	cac:PartyIdentification

	
	1	..	1
	
	cbc:ID	Party identifier	tir19-016

	
	0	..	1
	
	cac:PartyName

	
	1	..	1
	
	cbc:Name	Party name	tir19-017

	
	0	..	1
	
	cac:PostalAddress

	
	0	..	1
	
	cbc:StreetName	Address line 1	tir19-021

	
	0	..	1
	
	cbc:AdditionalStreetName	Address line 2	tir19-022

	
	0	..	1
	
	cbc:CityName	City	tir19-023

	
	0	..	1
	
	cbc:PostalZone	Post code	tir19-024

	
	0	..	1
	
	cbc:CountrySubentity	Country subdivision	tir19-025

	
	0	..	1
	
	cac:Country

	
	0	..	1
	
	cbc:IdentificationCode	Country code	tir19-026

	
	0	..	1
	
	cac:Contact

	
	0	..	1
	
	cbc:Name	Contact person name	tir19-027

	
	0	..	1
	
	cbc:Telephone	Contact telephone number	tir19-030

	
	0	..	1
	
	cbc:Telefax	Contact fax number	tir19-029

	
	0	..	1
	
	cbc:ElectronicMail	Contact email address	tir19-031

	
	0	..	1
	
	cac:ContractorCustomerParty

	
	0	..	1
	
	cac:Party

	
	0	..	1
	
	cbc:EndpointID	Electronic address ID	tir19-054

	
	0	..	1
	
	cac:PartyIdentification

	
	1	..	1
	
	cbc:ID	Party identifier	tir19-055

	
	0	..	1
	
	cac:PartyName

	
	1	..	1
	
	cbc:Name	Party name	tir19-079

	
	0	..	1
	
	cac:Contact

	
	0	..	1
	
	cbc:ID	Contact ID	OP-T19-021

	
	0	..	1
	
	cbc:Name	Contact person name	tir19-080

	
	0	..	1
	
	cbc:Telephone	Contact telephone number	tir19-082

	
	0	..	1
	
	cbc:Telefax	Contact fax number	tir19-081

	
	0	..	1
	
	cbc:ElectronicMail	Contact email address	tir19-083

	
	0	..	unbounded
	
	cac:TradingTerms

	
	0	..	unbounded
	
	cbc:Information	General payment conditions	OP-T19-019

	
	1	..	unbounded
	
	cac:CatalogueLine

	
	1	..	1
	
	cbc:ID	Line identifier	tir19-032

	
	0	..	1
	
	cbc:ActionCode	Line action code	tir19-033

	
	0	..	1
	
	cbc:ContractSubdivision	Contract Subdivision	OP-T19-036

	
	0	..	1
	
	cbc:OrderableIndicator	Orderable indicator	tir19-034

	
	0	..	1
	
	cbc:OrderableUnit	Orderable unit	tir19-035

	
	0	..	1
	
	cbc:ContentUnitQuantity	Item net quantity	tir19-061

	
	0	..	1
	
	cbc:OrderQuantityIncrementNumeric	Order quantity increment	tir19-037

	
	0	..	1
	
	cbc:MinimumOrderQuantity	Minimum order quantity	tir19-038

	
	0	..	1
	
	cbc:MaximumOrderQuantity	Maximum order quantity	tir19-039

	
	0	..	1
	
	cbc:WarrantyInformation	Line warranty information	tir19-040

	
	0	..	1
	
	cbc:PackLevelCode	Packaging level	tir19-102

	
	0	..	1
	
	cac:LineValidityPeriod

	
	Occurrence
	Element/Attribute	BII Business Term	Busine
ss req.

	

	
	0	..	1
	
	cbc:StartDate	Period start date	tir19-041

	
	0	..	1
	
	cbc:EndDate	Period end date	tir19-042

	
	0	..	unbounded
	
	cac:ItemComparison

	
	0	..	1
	
	cbc:PriceAmount	Standardized unit price	tir19-043

	
	0	..	1
	
	cbc:Quantity	Standard unit quantity	tir19-044

	
	0	..	unbounded
	
	cac:ComponentRelatedItem

	
	0	..	1
	
	cbc:ID	Item identifier	tir19-045

	
	0	..	1
	
	cbc:Quantity	Item quantity	tir19-046

	
	0	..	unbounded
	
	cac:AccessoryRelatedItem

	
	0	..	1
	
	cbc:ID	Item identifier	tir19-118

	
	0	..	1
	
	cbc:Quantity	Item quantity	tir19-119

	
	0	..	unbounded
	
	cac:RequiredRelatedItem

	
	0	..	1
	
	cbc:ID	Item identifier	tir19-048

	
	0	..	1
	
	cbc:Quantity	Item quantity	tir19-049

	
	0	..	unbounded
	
	cac:ReplacedRelatedItem

	
	0	..	1
	
	cbc:ID	Item identifier	tir19-120

	
	0	..	1
	
	cbc:Quantity	Item quantity	tir19-121

	
	0	..	unbounded
	
	cac:RequiredItemLocationQuantity

	
	0	..	1
	
	cbc:LeadTimeMeasure	Price lead time	tir19-053

	
	0	..	1
	
	cbc:MinimumQuantity	Quantity threshold	OP-T19-025

	
	0	..	1
	
	cbc:MaximumQuantity	Quantity ceiling	OP-T19-026

	
	0	..	unbounded
	
	cac:ApplicableTerritoryAddress

	
	0	..	1
	
	cbc:StreetName	Address line 1	tir19-108

	
	0	..	1
	
	cbc:AdditionalStreetName	Address line 2	tir19-109

	
	0	..	1
	
	cbc:CityName	City	tir19-060
	tir19-110

	
	0	..	1
	
	cbc:PostalZone	Post code	tir19-111

	
	0	..	1
	
	cbc:CountrySubentity	Country subdivision	tir19-112
	tir19-062

	
	0	..	1
	
	cac:Country

	
	0	..	1
	
	cbc:IdentificationCode	Country code	tir19-063
	tir19-113

	
	0	..	1
	
	cac:Price

	
	1	..	1
	
	cbc:PriceAmount	Item price	tir19-051

	
	0	..	1
	
	cbc:BaseQuantity	Base Quantity	OP-T19-024

	
	0	..	1
	
	cbc:PriceType	Price type	tir19-093

	
	0	..	1
	
	cbc:OrderableUnitFactorRate	OrderableUnit FactorRate	OP-T19-035

	
	0	..	unbounded
	
	cac:ValidityPeriod

	
	0	..	1
	
	cbc:StartDate	Period start date	tir19-056

	
	0	..	1
	
	cbc:EndDate	Period end date	tir19-057

	
	1	..	1
	
	cac:Item

	
	0	..	unbounded
	
	cbc:Description	Item description	tir19-067

	
	0	..	1
	
	cbc:PackQuantity	Packed quantity	tir19-066
	tir19-066

	
	0	..	1
	
	cbc:PackSizeNumeric	Consumable unit quantity	tir19-036

	
	0	..	1
	
	cbc:Name	Item name	tir19-078

	
	0	..	unbounded
	
	cbc:Keyword	Item key words	tir19-064

	
	0	..	unbounded
	
	cbc:BrandName	Brand name	OP-T19-018

	
	0	..	1
	
	cac:SellersItemIdentification

	
	1	..	1
	
	cbc:ID	Sellers item identifier	tir19-091

	
	0	..	1
	
	cac:ManufacturersItemIdentification

	
	1	..	1
	
	cbc:ID	Manufacturers item identifer	tir19-114

	
	0	..	1
	
	cac:StandardItemIdentification

	
	1	..	1
	
	cbc:ID	Items standard identifier	tir19-092

	
	0	..	unbounded
	
	cac:ItemSpecificationDocumentReference

	
	1	..	1
	
	cbc:ID	Attachment ID	tir19-095

	
	Occurrence
	Element/Attribute	BII Business Term	Busine
ss req.

	

	
	
	
	Attachment ID	tir19-105

	
	0	..	1
	
	cbc:DocumentTypeCode	External Item Specifications Type	tir19-086a

	
	0	..	unbounded
	
	cbc:DocumentDescription	Attached document description	tir19-096
Attached item description	tir19-106

	
	0	..	1
	
	cac:Attachment

	
	0	..	1
	
	cbc:	Attached object	tir19-097
EmbeddedDocumentBinaryObject	Attached object	tir19-107

	
	0	..	1
	
	cac:ExternalReference

	
	0	..	1
	
	cbc:URI	External item specifications	tir19-086

	
	0	..	1
	
	cac:OriginCountry

	
	0	..	1
	
	cbc:IdentificationCode	Item origin country	tir19-071

	
	0	..	unbounded
	
	cac:CommodityClassification

	
	0	..	1
	
	cbc:ItemClassificationCode	Commodity classification	tir19-069

	
	0	..	unbounded
	
	cac:TransactionConditions

	
	0	..	1
	
	cbc:ID	Transaction conditions	OP-T19-027

	
	0	..	1
	
	cbc:ActionCode

	
	0	..	unbounded
	
	cac:HazardousItem

	
	0	..	1
	
	cbc:UNDGCode	Hazardous UNDG code	tir19-072

	
	0	..	1
	
	cbc:HazardClassID	Hazard class identifier	tir19-073

	
	0	..	1
	
	cac:ClassifiedTaxCategory

	
	0	..	1
	
	cbc:ID	Item VAT category code	tir19-094

	
	0	..	1
	
	cbc:Percent	Item VAT precentage	tir19-050

	
	1	..	1
	
	cac:TaxScheme

	
	0	..	1
	
	cbc:ID	TaxSchemeID	1

	
	0	..	unbounded
	
	cac:AdditionalItemProperty

	
	1	..	1
	
	cbc:Name	Property name	tir19-076
Item expiry date	tir19-074

	
	1	..	1
	
	cbc:Value	Property value	tir19-077

	
	0	..	1
	
	cbc:ValueQuantity	Property unit of measure	tir19-070
Minimum quantity guaranteed for	OP-T19-020
delivery

	
	0	..	unbounded
	
	cbc:ValueQualifier	Property classification	tir19-103

	
	0	..	1
	
	cac:ManufacturerParty

	
	0	..	1
	
	cac:PartyName

	
	1	..	1
	
	cbc:Name	Manufacturer party name	tir19-075

	
	0	..	unbounded
	
	cac:ItemInstance

	
	0	..	1
	
	cbc:BestBeforeDate	Item best before date	tir19-058

	
	0	..	1
	
	cac:LotIdentification

	
	0	..	1
	
	cbc:LotNumberID	Item batch identifier	tir19-059

	
	0	..	unbounded
	
	cac:Certificate

	
	1	..	1
	
	cbc:ID	Label name	tir19-087

	
	1	..	1
	
	cbc:CertificateTypeCode

	
	1	..	1
	
	cbc:CertificateType	Label type	tir19-089

	
	0	..	1
	
	cbc:Remarks	Label value	tir19-088

	
	1	..	1
	
	cac:IssuerParty

	
	0	..	unbounded
	
	cac:PartyName

	
	1	..	1
	
	cbc:Name

	
	0	..	unbounded
	
	cac:DocumentReference

	
	1	..	1
	
	cbc:ID	Label reference	tir19-090

	
	0	..	unbounded
	
	cac:Dimension

	
	1	..	1
	
	cbc:AttributeID	tir19-104

	
	0	..	1
	
	cbc:Measure	Height	tir19-098
Length	tir19-099
Width	tir19-100
Weight	tir19-101

	
	Occurrence
	Element/Attribute	BII Business Term	Busine
ss req.

	

	
	
	
	Package Net weight approximately	OP-T19-037
Package Net weight exact	OP-T19-017
Package volume	OP-T19-016

	
	0	..	unbounded
	
	cbc:Description	Dimension description	OP-T19-038

	
	0	..	1
	
	cbc:MinimumMeasure	Minimum storage temperature	tir19-115
Minimum Storage Humidity	OP-T19-015

	
	0	..	1
	
	cbc:MaximumMeasure	Maximum storage temperature	tir19-116
Maximum Storage Humidity	OP-T19-014

		Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	Catalogue
	Type	CatalogueType
	

	
	cbc:UBLVersionID
	Occurence	1	..	1
Type	cbc:UBLVersionIDType

	

	
	cbc:CustomizationID
	Occurence	1	..	1
Type	cbc:CustomizationIDType
Info req.ID	tir19-002

XML Note	urn:www.cenbii.eu:transaction:biitrns019:ver2.0:
extended:urn:www.peppol.eu:bis:peppol1a:ver4.0
	Term name	Customization identifier
BII Usage	Identifies the specification of content and rules that apply
to the transaction.

Rules	BII2-T19-R001 - A catalogue MUST have a
customization identifier

	
	cbc:ProfileID
	Occurence	1	..	1
Type	cbc:ProfileIDType
Info req.ID	tir19-001

XML Note	urn:www.cenbii.eu:profile:bii01:ver2.0
	Term name	Profile identifier
BII Usage	Identifies the BII profile or business process context in
which the transaction appears.

Rules	BII2-T19-R002 - A catalogue MUST have a profile
identifier

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-003
Bus req.ID	tbr19-0062

	Term name	Catalogue identifier
BII Usage	An catalogue instance must contain an identifier. The
identifier enables positive referencing the document
instance for various purposes including referencing
between transactions that are part of the same process.

Rules	BII2-T19-R004 - A catalogue MUST contain the
catalogue document identifier

	
	cbc:ActionCode
	Occurence	0	..	1
Type	cbc:ActionCodeType
Info req.ID	tir19-047
Bus req.ID	tbr19-075

	Term name	Catalogue action code
BII Usage	Identifies how a received catalogue should be used
against existing catalogue lines sent in previous
catalogues, so that no discrepancies occur between the
suppliers and customers information. Describes how to
treat existing items, not part of the received catalogue
and those that are included (unchanged, changed or
deleted). Default action is to fully replace the source
catalogue.

Rules	OP-T19-007 - An action code at header level MUST be
from the PEPPOL action code list

	
	listID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R046 - A catalogue header action code
MUST have a list identifier attribute “ACTIONCODE:
PEPPOL”

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:Name
	Occurence	0	..	1
Type	cbc:NameType
Info req.ID	tir19-005
Bus req.ID	tbr19-0002

	Term name	Catalogue name
BII Usage	A name of the catalogue for general reference. E.g.
"Christmas catalogue"

	
	languageID
	Type	xs:language
Use	optional
	Rules	OP-T19-012 - languageID MUST be coded using ISO
code list 639-1

	
	cbc:IssueDate
	Occurence	1	..	1
Type	cbc:IssueDateType
Info req.ID	tir19-006
Bus req.ID	tbr19-0062

	Term name	Catalogue issue date
BII Usage	The date on which the catalogue instance was issued.

Rules	BII2-T19-R003 - A catalogue MUST contain the date of
issue

	
	cbc:VersionID
	Occurence	0	..	1
Type	cbc:VersionIDType
Info req.ID	tir19-004
Bus req.ID	tbr19-0001

	Term name	Catalogue version
BII Usage	The version of the catalogue revision. The version ID is
used to controll how a Catalogue transaction acts on
existing lines that are not stated in the transactions.
Should they be left alone or deleted. If Catalogue
transaction is „Replace“ then action codes on the line
have no relevance. All existing lines are deleted and the
ones stated in the Catalogue transaction added. If
Catalogue transaction is „Update“ then action codes on
lines controll each line.

	
	cac:ValidityPeriod
	Occurence	1	..	1
Type	cac:PeriodType
	Rules	BII2-T19-R006 - A validity period end date MUST be
later or equal to a validity period
start date if both validity period end date and validity
period start date are present.

	
	cbc:StartDate
	Occurence	0	..	1
Type	cbc:StartDateType
Info req.ID	tir19-007
Bus req.ID	tbr19-0003

	Term name	Period start date
BII Usage	The date on which the period starts. The start dates
counts as part of the period.

	
	cbc:EndDate
	Occurence	0	..	1
Type	cbc:EndDateType
Info req.ID	tir19-008
Bus req.ID	tbr19-0003

	Term name	Period end date
BII Usage	The date on which the period ends. The end date counts
as part of the period.

Rules	BII2-T19-R006 – A validity period end date MUST be
later or equal to a validity period start date if both validity
period end date and validity period start date are present

	
	cac:ReferencedContract
	Occurence	0	..	1
Type	cac:ContractType
	

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-028
Bus req.ID	tbr19-0006

	Term name	Reference identifier
BII Usage	Positive identification of the reference such as a unique
identifier.

	
	cbc:IssueDate
	Occurence	0	..	1
Type	cbc:IssueDateType
Info req.ID	OP-T19-032

	Term name	Contract Issue date
BII Usage	Issue date for referenced contract

	
	cbc:ContractType
	Occurence	0	..	1
Type	cbc:ContractTypeType
Info req.ID	tir19-052
Bus req.ID	tbr19-0006

	Term name	Reference type
BII Usage	The short description of what is reference such as
contract type, document type , meter etc.

	
	cac:SourceCatalogueReference
	Occurence	0	..	1
Type	cac:CatalogueReferenceType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-019
Bus req.ID	tbr19-0062

	Term name	Source catalogue identifier
BII Usage	Identifies the existing, already received catalogue that
this message should be acted upon, so that no
discrepancies occur between the suppliers and
customers information.

	
	schemeID
	Type	xs:normalizedString
Use	optional
	

	
	cac:ProviderParty
	Occurence	1	..	1
Type	cac:PartyType
	Rules	BII2-T19-R007 - The party providing the catalogue
MUST be specified

	
	cbc:EndpointID
	Occurence	0	..	1
Type	cbc:EndpointIDType
Info req.ID	tir19-009
Bus req.ID	tbr19-0007

	Term name	Electronic address ID
BII Usage	A catalogue may contain the providing party electronic
address. The address can be of any format and the
format should be identified in the message.

Rules	EUGEN-T19-R043 - An endpoint identifier MUST have a
scheme identifier attribute

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-005 - An Endpoint Identifier Scheme MUST be
from the list of PEPPOL Party Identifiers.

	
	cac:PartyIdentification
	Occurence	0	..	1
Type	cac:PartyIdentificationType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-010
Bus req.ID	tbr19-0007

	Term name	Party identifier
BII Usage	Use in the absence of or in addition to Party Name. Use
an identifier known to the document recipient.

Rules	BII2-T19-R010 - A catalogue provider MUST contain the
full name or an identifier
EUGEN-T19-R044 – A party identifier MUST have a
scheme identifier attribute

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-006 - An Party Identifier Scheme MUST be from
the list of PEPPOL Party Identifiers

	
	cac:PartyName
	Occurence	0	..	1
Type	cac:PartyNameType
	

	
	cbc:Name
	Occurence	1	..	1
Type	cbc:NameType
Info req.ID	tir19-011
Bus req.ID	tbr19-0007

	Term name	Party name
BII Usage	Use in the absence of or in addition to Party Identifier.

Rules	BII2-T19-R010 - A catalogue provider MUST contain the
full name or an identifier

	
	cac:PostalAddress
	Occurence	0	..	1
Type	cac:AddressType
	

	
	cbc:StreetName
	Occurence	0	..	1
Type	cbc:StreetNameType
Info req.ID	OP-T19-029a

	Term name	Address line 1
BII Usage	The main address line in a postal address usually the
street name and number.

	
	cbc:AdditionalStreetName
	Occurence	0	..	1
Type	cbc:AdditionalStreetNameType
Info req.ID	OP-T19-029b

	Term name	Address line 2
BII Usage	An additional address line in a postal address that can
be used to give further details supplementing the main
line. Common use are secondary house number in a
complex or in a building.

	
	cbc:CityName
	Occurence	0	..	1
Type	cbc:CityNameType
Info req.ID	OP-T19-029c

	Term name	City
BII Usage	The common name of the city where the postal address
is. The name is written in full rather than as a code.

	
	cbc:PostalZone
	Occurence	0	..	1
Type	cbc:PostalZoneType
Info req.ID	OP-T19-029d

	Term name	Post code
BII Usage	The identifier for an addressable group of properties
according to the relevant national postal service, such as
a ZIP code or Post Code.

	
	cbc:CountrySubentity
	Occurence	0	..	1
Type	cbc:CountrySubentityType
Info req.ID	OP-T19-029e

	Term name	Country Subdivision
BII Usage	For specifying a region, county, state, province etc.
within a country by using text.

	
	cac:Country
	Occurence	0	..	1
Type	cac:CountryType
	

	
	cbc:IdentificationCode
	Occurence	0	..	1
Type	cbc:IdentificationCodeType
Info req.ID	OP-T19-029f

	Term name	Country code
BII Usage	The country where the address is. The country should
always be given by using ISO code 3166 alpha 2

Rules	OP-T19-001 - Country codes in a catalogue MUST be
coded using ISO code list 3166-1 alpha2

	
	listID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R047 - A country identification code MUST
have a list identifier attribute “ISO3166-1:Alpha2”

	
	cac:PartyLegalEntity
	Occurence	0	..	unbounded
	

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	
	Type	cac:PartyLegalEntityType
	

	
	cbc:RegistrationName
	Occurence	0	..	1
Type	cbc:RegistrationNameType
Info req.ID	OP-T19-028b

	Term name	Provider legal registration name
BII Usage	The name under which the provider is legally registered.

	
	cbc:CompanyID
	Occurence	0	..	1
Type	cbc:CompanyIDType
Info req.ID	OP-T19-028a

	Term name	Provider legal registration identifier
BII Usage	A catalogue may contain the identifier assigned to the
party by the national company registrar.

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-013 - A Party Company Identifier Scheme
MUST be from the list of PEPPOL Party Identifiers

	
	cac:RegistrationAddress
	Occurence	0	..	1
Type	cac:AddressType
	

	
	cbc:CityName
	Occurence	0	..	1
Type	cbc:CityNameType
Info req.ID	OP-T19-028c

	Term name	Provider legal registration city
BII Usage	The name of the city where the provider is legally
registered.

	
	cac:Country
	Occurence	0	..	1
Type	cac:CountryType
	

	
	cbc:IdentificationCode
	Occurence	0	..	1
Type	cbc:IdentificationCodeType
Info req.ID	OP-T19-028d

	Term name	Provider legal registration country
BII Usage	The country in which the provider is legally registered.

Rules	OP-T19-001 - Country codes in a catalogue MUST be
coded using ISO code list 3166-1 alpha2

	
	listID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R047 - A country identification code MUST
have a list identifier attribute “ISO3166-1:Alpha2”

	
	cac:ReceiverParty
	Occurence	1	..	1
Type	cac:PartyType
	Rules	BII2-T19-R008 - The party receiving the catalogue
MUST be specified

	
	cbc:EndpointID
	Occurence	0	..	1
Type	cbc:EndpointIDType
Info req.ID	tir19-012
Bus req.ID	tbr19-0010

	Term name	Electronic address ID
BII Usage	A catalogue may contain the receiving party electronic
address. The address can be of any format and the
format should be identified in the message.

Rules	EUGEN-T19-R043 - An endpoint identifier MUST have a
scheme identifier attribute

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-005 - An Endpoint Identifier Scheme MUST be
from the list of PEPPOL Party Identifiers.

	
	cac:PartyIdentification
	Occurence	0	..	1
Type	cac:PartyIdentificationType
	

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-013
Bus req.ID	tbr19-0010

	Term name	Party identifier
BII Usage	Use in the absence of or in addition to Party Name. Use
an identifier known to the document recipient.

Rules	BII2-T19-R011 - A catalogue receiver MUST contain the
full name or an identifier
EUGEN-T19-R044 – A party identifier MUST have a
scheme identifier attribute

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-006 - An Party Identifier Scheme MUST be from
the list of PEPPOL Party Identifiers

	
	cac:PartyName
	Occurence	0	..	1
Type	cac:PartyNameType
	

	
	cbc:Name
	Occurence	1	..	1
Type	cbc:NameType
Info req.ID	tir19-014
Bus req.ID	tbr19-0010

	Term name	Party name
BII Usage	Use in the absence of or in addition to Party Identifier.

Rules	BII2-T19-R011 - A catalogue receiver MUST contain the
full name or an identifier

	
	cac:PostalAddress
	Occurence	0	..	1
Type	cac:AddressType
	

	
	cbc:StreetName
	Occurence	0	..	1
Type	cbc:StreetNameType
Info req.ID	OP-T19-031a

	Term name	Address line 1
BII Usage	The main address line in a postal address usually the
street name and number.

	
	cbc:AdditionalStreetName
	Occurence	0	..	1
Type	cbc:AdditionalStreetNameType
Info req.ID	OP-T19-031b

	Term name	Address line 2
BII Usage	An additional address line in a postal address that can
be used to give further details supplementing the main
line. Common use are secondary house number in a
complex or in a building.

	
	cbc:CityName
	Occurence	0	..	1
Type	cbc:CityNameType
Info req.ID	OP-T19-031c

	Term name	City
BII Usage	The common name of the city where the postal address
is. The name is written in full rather than as a code.

	
	cbc:PostalZone
	Occurence	0	..	1
Type	cbc:PostalZoneType
Info req.ID	OP-T19-031d

	Term name	Post code
BII Usage	The identifier for an addressable group of properties
according to the relevant national postal service, such as
a ZIP code or Post Code.

	
	cbc:CountrySubentity
	Occurence	0	..	1
Type	cbc:CountrySubentityType
Info req.ID	OP-T19-031e

	Term name	Country Subdivision
BII Usage	For specifying a region, county, state, province etc.
within a country by using text.

	
	cac:Country
	Occurence	0	..	1
Type	cac:CountryType
	

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:IdentificationCode
	Occurence	0	..	1
Type	cbc:IdentificationCodeType
Info req.ID	OP-T19-031f

	Term name	Country code
BII Usage	The country where the address is. The country should
always be given by using ISO code 3166 alpha 2

Rules	OP-T19-001 - Country codes in a catalogue MUST be
coded using ISO code list 3166-1 alpha2

	
	listID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R047 - A country identification code MUST
have a list identifier attribute “ISO3166-1:Alpha2”

	
	cac:PartyLegalEntity
	Occurence	0	..	unbounded
Type	cac:PartyLegalEntityType
	

	
	cbc:RegistrationName
	Occurence	0	..	1
Type	cbc:RegistrationNameType
Info req.ID	OP-T19-030b

	Term name	Receiver legal registration name
BII Usage	The name under which the receiver is legally registered.

	
	cbc:CompanyID
	Occurence	0	..	1
Type	cbc:CompanyIDType
Info req.ID	OP-T19-030a

	Term name	Receiver legal registration identifier
BII Usage	A catalogue may contain the identifier assigned to the
party by the national company registrar.

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-013 - A Party Company Identifier Scheme
MUST be from the list of PEPPOL Party Identifiers

	
	cac:RegistrationAddress
	Occurence	0	..	1
Type	cac:AddressType
	

	
	cbc:CityName
	Occurence	0	..	1
Type	cbc:CityNameType
Info req.ID	OP-T19-030c

	Term name	Receiver legal registration city
BII Usage	The name of the city where the receiver is legally
registered.

	
	cac:Country
	Occurence	0	..	1
Type	cac:CountryType
	

	
	cbc:IdentificationCode
	Occurence	0	..	1
Type	cbc:IdentificationCodeType
Info req.ID	OP-T19-030d

	Term name	Receiver legal registration country
BII Usage	The country in which the receiver is legally registered.

Rules	OP-T19-001 - Country codes in a catalogue MUST be
coded using ISO code list 3166-1 alpha2

	
	listID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R047 - A country identification code MUST
have a list identifier attribute “ISO3166-1:Alpha2”

	
	cac:SellerSupplierParty
	Occurence	0	..	1
Type	cac:SupplierPartyType
	Rules	BII2-T19-R009 - A catalogue MUST have maximum one
catalogue supplier

	
	cac:Party
	Occurence	0	..	1
Type	cac:PartyType
	

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:EndpointID
	Occurence	0	..	1
Type	cbc:EndpointIDType
Info req.ID	tir19-015
Bus req.ID	tbr19-0066

	Term name	Electronic address ID
BII Usage	A catalogue may contain the receiving party electronic
address. The address can be of any format and the
format should be identified in the message.

Rules	EUGEN-T19-R043 - An endpoint identifier MUST have a
scheme identifier attribute

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-005 - An Endpoint Identifier Scheme MUST be
from the list of PEPPOL Party Identifiers.

	
	cac:PartyIdentification
	Occurence	0	..	1
Type	cac:PartyIdentificationType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-016
Bus req.ID	tbr19-0066

	Term name	Party identifier
BII Usage	Use in the absence of or in addition to Party Name. Use
an identifier known to the document recipient.

Rules	BII2-T19-R012 - A catalogue supplier MUST contain the
full name or an identifier
EUGEN-T19-R044 – A party identifier MUST have a
scheme identifier attribute

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-006 - An Party Identifier Scheme MUST be from
the list of PEPPOL Party Identifiers

	
	cac:PartyName
	Occurence	0	..	1
Type	cac:PartyNameType
	

	
	cbc:Name
	Occurence	1	..	1
Type	cbc:NameType
Info req.ID	tir19-017
Bus req.ID	tbr19-0066

	Term name	Party name
BII Usage	Use in the absence of or in addition to Party Identifier.

Rules	BII2-T19-R012 - A catalogue supplier MUST contain the
full name or an identifier

	
	cac:PostalAddress
	Occurence	0	..	1
Type	cac:AddressType
	

	
	cbc:StreetName
	Occurence	0	..	1
Type	cbc:StreetNameType
Info req.ID	tir19-021
Bus req.ID	tbr19-0066

	Term name	Address line 1
BII Usage	The main address line in a postal address usually the
street name and number.

	
	cbc:AdditionalStreetName
	Occurence	0	..	1
Type	cbc:AdditionalStreetNameType
Info req.ID	tir19-022
Bus req.ID	tbr19-0066

	Term name	Address line 2
BII Usage	An additional address line in a postal address that can
be used to give further details supplementing the main
line. Common use are secondary house number in a
complex or in a building.

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:CityName
	Occurence	0	..	1
Type	cbc:CityNameType
Info req.ID	tir19-023
Bus req.ID	tbr19-0066

	Term name	City
BII Usage	The common name of the city where the postal address
is. The name is written in full rather than as a code.

	
	cbc:PostalZone
	Occurence	0	..	1
Type	cbc:PostalZoneType
Info req.ID	tir19-024
Bus req.ID	tbr19-0066

	Term name	Post code
BII Usage	The identifier for an addressable group of properties
according to the relevant national postal service, such as
a ZIP code or Post Code.

	
	cbc:CountrySubentity
	Occurence	0	..	1
Type	cbc:CountrySubentityType
Info req.ID	tir19-025
Bus req.ID	tbr19-0066

	Term name	Country subdivision
BII Usage	For specifying a region, county, state, province etc.
within a country by using text.

	
	cac:Country
	Occurence	0	..	1
Type	cac:CountryType
	

	
	cbc:IdentificationCode
	Occurence	0	..	1
Type	cbc:IdentificationCodeType
Info req.ID	tir19-026
Bus req.ID	tbr19-0066

	Term name	Country code
BII Usage	The country where the address is. The country should
always be given by using ISO code 3166 alpha 2

Rules	OP-T19-001 - Country codes in a catalogue MUST be
coded using ISO code list 3166-1 alpha2

	
	listID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R047 - A country identification code MUST
have a list identifier attribute “ISO3166-1:Alpha2”

	
	cac:Contact
	Occurence	0	..	1
Type	cac:ContactType
	

	
	cbc:Name
	Occurence	0	..	1
Type	cbc:NameType
Info req.ID	tir19-027
Bus req.ID	tbr19-0066

	Term name	Contact person name
BII Usage	The name of the contact person.

	
	cbc:Telephone
	Occurence	0	..	1
Type	cbc:TelephoneType
Info req.ID	tir19-030
Bus req.ID	tbr19-0066

	Term name	Contact telephone number
BII Usage	A phone number for the contact person. If the person
has a direct number, this is that number.

	
	cbc:Telefax
	Occurence	0	..	1
Type	cbc:TelefaxType
Info req.ID	tir19-029
Bus req.ID	tbr19-0066

	Term name	Contact fax number
BII Usage	A fax number for the contact persons.

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:ElectronicMail
	Occurence	0	..	1
Type	cbc:ElectronicMailType
Info req.ID	tir19-031
Bus req.ID	tbr19-0066

	Term name	Contact email address
BII Usage	The e-mail address for the contact person. If the person
has a direct e-mail this is that email.

	
	cac:ContractorCustomerParty
	Occurence	0	..	1
Type	cac:CustomerPartyType
	

	
	cac:Party
	Occurence	0	..	1
Type	cac:PartyType
	

	
	cbc:EndpointID
	Occurence	0	..	1
Type	cbc:EndpointIDType
Info req.ID	tir19-054
Bus req.ID	tbr19-0067

	Term name	Electronic address ID
BII Usage	A catalogue may contain the receiving party electronic
address. The address can be of any format and the
format should be identified in the message.

Rules	EUGEN-T19-R043 - An endpoint identifier MUST have a
scheme identifier attribute

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-005 - An Endpoint Identifier Scheme MUST be
from the list of PEPPOL Party Identifiers.

	
	cac:PartyIdentification
	Occurence	0	..	1
Type	cac:PartyIdentificationType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-055
Bus req.ID	tbr19-0067

	Term name	Party identifier
BII Usage	Use in the absence of or in addition to Party Name. Use
an identifier known to the document recipient.

Rules	BII2-T19-R013 - A catalogue customer MUST contain
the full name or an identifier
EUGEN-T19-R044 – A party identifier MUST have a
scheme identifier attribute

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-006 - An Party Identifier Scheme MUST be from
the list of PEPPOL Party Identifiers

	
	cac:PartyName
	Occurence	0	..	1
Type	cac:PartyNameType
	

	
	cbc:Name
	Occurence	1	..	1
Type	cbc:NameType
Info req.ID	tir19-079
Bus req.ID	tbr19-0067

	Term name	Party name
BII Usage	Use in the absence of or in addition to Party Identifier.

Rules	BII2-T19-R013 - A catalogue customer MUST contain
the full name or an identifier

	
	cac:Contact
	Occurence	0	..	1
Type	cac:ContactType
	

	
	cbc:ID
	Occurence	0	..	1
Type	cbc:IDType
Info req.ID	OP-T19-021

	Term name	Contact ID

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:Name
	Occurence	0	..	1
Type	cbc:NameType
Info req.ID	tir19-080
Bus req.ID	tbr19-0067

	Term name	Contact person name
BII Usage	The name of the contact person.

	
	cbc:Telephone
	Occurence	0	..	1
Type	cbc:TelephoneType
Info req.ID	tir19-082
Bus req.ID	tbr19-0067

	Term name	Contact telephone number
BII Usage	A phone number for the contact person. If the person
has a direct number, this is that number.

	
	cbc:Telefax
	Occurence	0	..	1
Type	cbc:TelefaxType
Info req.ID	tir19-081
Bus req.ID	tbr19-0067

	Term name	Contact fax number
BII Usage	A fax number for the contact persons.

	
	cbc:ElectronicMail
	Occurence	0	..	1
Type	cbc:ElectronicMailType
Info req.ID	tir19-083
Bus req.ID	tbr19-0067

	Term name	Contact email address
BII Usage	The e-mail address for the contact person. If the person
has a direct e-mail this is that email.

	
	cac:TradingTerms
	Occurence	0	..	unbounded
Type	cac:TradingTermsType
	

	
	cbc:Information
	Occurence	0	..	unbounded
Type	cbc:InformationType
Info req.ID	OP-T19-019

	Term name	General payment conditions

	
	languageID
	Type	xs:language
Use	optional
	Rules	OP-T19-012 - languageID MUST be coded using ISO
code list 639-1

	
	cac:CatalogueLine
	Occurence	1	..	unbounded
Type	cac:CatalogueLineType
	Rules	BII2-T19-R023 - A catalogue MUST have at least one
catalogue line

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-032
Bus req.ID	tbr19-0063

	Term name	Line identifier
BII Usage	Each line must have an identifier that is unique within the
document to make it possible to positively reference the
line. For example, from other documents.

Rules	BII2-T19-R024 - A catalogue line MUST contain a unique
line identifier

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:ActionCode
	Occurence	0	..	1
Type	cbc:ActionCodeType
Info req.ID	tir19-033
Bus req.ID	tbr19-0050

	Term name	Line action code
BII Usage	Used to instruct the catalogue receier on what action
should be taken on the identified line when revising a
catalogue. See rule on catalogue version ID. When using
Update or Delete codes, the entire Catalogue Line is
updated or deleted.

Rules	CL-T19-001 - The action code for a catalogue line MUST
be Add, Update or Delete if present

	
	listID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R045 - A catalogue line action code MUST
have a list identifier attribute “ACTIONCODE:BII2”

	
	cbc:ContractSubdivision
	Occurence	0	..	1
Type	cbc:ContractSubdivisionType
Info req.ID	OP-T19-036

	Term name	Contract Subdivision
BII Usage	Used to reference a subsection of the contract
referenced on header level but not recognized as a BII
requirement. Removed.

	
	cbc:OrderableIndicator
	Occurence	0	..	1
Type	cbc:OrderableIndicatorType
Info req.ID	tir19-034
Bus req.ID	tbr19-0064

	Term name	Orderable indicator
BII Usage	Default value is True i.e. Item on the Catalogue Line can
be ordered. Can be used to indicate if an Item is
temporarily out of stock (via a Catalogue Update).

	
	cbc:OrderableUnit
	Occurence	0	..	1
Type	cbc:OrderableUnitType
Info req.ID	tir19-035
Bus req.ID	tbr19-0042

	Term name	Orderable unit
BII Usage	The unit in which the item described in this catalogue
line can be ordered. The same item can be described in
more than one catalogue line with different orderble
units. E.g. catalogue line 1 describes item X that can be
ordered in boxes at a given price. Line 2 may describe
the same item X as orderable in pallets where the price
is lower.

Rules	OP-T19-010 - Orderable unit code MUST be coded
according to the UN/ECE Recommendation 20

	
	cbc:ContentUnitQuantity
	Occurence	0	..	1
Type	cbc:ContentUnitQuantityType
Info req.ID	tir19-061
Bus req.ID	tbr19-023

	Term name	Item net quantity
BII Usage	The net quantity of the item that is contained in each
consumable unit, excluding any packaging materials.

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:OrderQuantityIncrementNumeric
	Occurence	0	..	1
Type	cbc:OrderQuantityIncrementNumericType
Info req.ID	tir19-037
Bus req.ID	tbr19-0042

	Term name	Order quantity increment
BII Usage	The increment of Orderable units that can be ordered.

	
	cbc:MinimumOrderQuantity
	Occurence	0	..	1
Type	cbc:MinimumOrderQuantityType
Info req.ID	tir19-038
Bus req.ID	tbr19-0042

	Term name	Minimum order quantity
BII Usage	The minimum number of orderable units that can be
ordered according to details provided in the catalogue
line, such as price.

Rules	BII2-T19-R030 - Minimum quantity MUST be greater
than zero

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cbc:MaximumOrderQuantity
	Occurence	0	..	1
Type	cbc:MaximumOrderQuantityType
Info req.ID	tir19-039
Bus req.ID	tbr19-0042

	Term name	Maximum order quantity
BII Usage	The maximum number of orderable units that can be
ordered according to details provided in the catalogue
line, such as price.

Rules	BII2-T19-R029 - Maximum quantity MUST be greater
than zero
BII2-T19-R031 - Maximum quantity MUST be greater or
equal to the Minimum quantity

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cbc:WarrantyInformation
	Occurence	0	..	1
Type	cbc:WarrantyInformationType
Info req.ID	tir19-040
Bus req.ID	tbr19-0047

	Term name	Line warranty information
BII Usage	Warranty information that applies to the catalogue line
item.

	
	languageID
	Type	xs:language
Use	optional
	Rules	OP-T19-012 - languageID MUST be coded using ISO
code list 639-1

	
	cbc:PackLevelCode
	Occurence	0	..	1
Type	cbc:PackLevelCodeType
Info req.ID	tir19-102
Bus req.ID	tbr19-0023

	Term name	Packaging level
BII Usage	The packing level of the catalogue line.

Rules	OP-T19-008 - A package level code MUST be from the
PEPPOL subset of GS1 7009 code list

	
	listID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R050 - A package level code MUST have a
list identifier attribute “GS17009:PEPPOL“

	
	cac:LineValidityPeriod
	Occurence	0	..	1
Type	cac:PeriodType
	Rules	BII2-T19-R017 - Catalogue line validity period MUST be
within the range of the whole

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	
	
	catalogue validity period

	
	cbc:StartDate
	Occurence	0	..	1
Type	cbc:StartDateType
Info req.ID	tir19-041
Bus req.ID	tbr19-0041, tbr19-0043

	Term name	Period start date
BII Usage	The date on which the period starts. The start dates
counts as part of the period.

	
	cbc:EndDate
	Occurence	0	..	1
Type	cbc:EndDateType
Info req.ID	tir19-042
Bus req.ID	tbr19-0041, tbr19-0043

	Term name	Period end date
BII Usage	The date on which the period ends. The end date counts
as part of the period.

Rules	BII2-T19-R006 – A validity period end date MUST be
later or equal to a validity period start date if both validity
period end date and validity period start date are present

	
	cac:ItemComparison
	Occurence	0	..	unbounded
Type	cac:ItemComparisonType
	

	
	cbc:PriceAmount
	Occurence	0	..	1
Type	cbc:PriceAmountType
Info req.ID	tir19-043
Bus req.ID	tbr19-0046

	Term name	Standardized unit price
BII Usage	The item price based on a standarized unit. E.g. Price of
each liter.
See guideline on Items and packing units in a catalogue.

	
	currencyID
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-011 - Currency ID MUST be coded using ISO
code list 4217

	
	cbc:Quantity
	Occurence	0	..	1
Type	cbc:QuantityType
Info req.ID	tir19-044
Bus req.ID	tbr19-0046

	Term name	Standard unit quantity
BII Usage	The quantity of standard units that are in each
consumable unit. E.g. if consumable units are bottles
and each bottle contains 0,333 liters the standard unit
quantity is 0,333
See guideline on Items and packing units in a catalogue.

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cac:ComponentRelatedItem
	Occurence	0	..	unbounded
Type	cac:RelatedItemType
	

	
	cbc:ID
	Occurence	0	..	1
Type	cbc:IDType
Info req.ID	tir19-045
Bus req.ID	tbr19-0019, tbr19-0034

	Term name	Item identifier
BII Usage	The sellers identifier for the related item.

	
	cbc:Quantity
	Occurence	0	..	1
Type	cbc:QuantityType
Info req.ID	tir19-046
Bus req.ID	tbr19-0019, tbr19-0034

	Term name	Item quantity
BII Usage	The quantity that applies to the relationship.

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cac:AccessoryRelatedItem
	Occurence	0	..	unbounded
Type	cac:RelatedItemType
	

	
	cbc:ID
	Occurence	0	..	1
Type	cbc:IDType
Info req.ID	tir19-118
Bus req.ID	tbr19-073

	Term name	Item identifier
BII Usage	The sellers identifier for the related item.

	
	cbc:Quantity
	Occurence	0	..	1
Type	cbc:QuantityType
Info req.ID	tir19-119
Bus req.ID	tbr19-073

	Term name	Item quantity
BII Usage	The quantity that applies to the relationship.

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cac:RequiredRelatedItem
	Occurence	0	..	unbounded
Type	cac:RelatedItemType
	

	
	cbc:ID
	Occurence	0	..	1
Type	cbc:IDType
Info req.ID	tir19-048
Bus req.ID	tbr19-0019, tbr19-0034

	Term name	Item identifier
BII Usage	The sellers identifier for the related item.

	
	cbc:Quantity
	Occurence	0	..	1
Type	cbc:QuantityType
Info req.ID	tir19-049
Bus req.ID	tbr19-0019, tbr19-0034

	Term name	Item quantity
BII Usage	The quantity that applies to the relationship.

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cac:ReplacedRelatedItem
	Occurence	0	..	unbounded
Type	cac:RelatedItemType
	

	
	cbc:ID
	Occurence	0	..	1
Type	cbc:IDType
Info req.ID	tir19-120
Bus req.ID	tbr19-072

	Term name	Item identifier
BII Usage	The sellers identifier for the related item.

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:Quantity
	Occurence	0	..	1
Type	cbc:QuantityType
Info req.ID	tir19-121
Bus req.ID	tbr19-072

	Term name	Item quantity
BII Usage	The quantity that applies to the relationship.

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cac:RequiredItemLocationQuantity
	Occurence	0	..	unbounded
Type	cac:ItemLocationQuantityType
	

	
	cbc:LeadTimeMeasure
	Occurence	0	..	1
Type	cbc:LeadTimeMeasureType
Info req.ID	tir19-053
Bus req.ID	tbr19-0034

	Term name	Price lead time
BII Usage	The order lead time for the particular location.

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	cbc:MinimumQuantity
	Occurence	0	..	1
Type	cbc:MinimumQuantityType
Info req.ID	OP-T19-025

	Term name	Quantity threshold

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cbc:MaximumQuantity
	Occurence	0	..	1
Type	cbc:MaximumQuantityType
Info req.ID	OP-T19-026

	Term name	Quantity ceiling

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cac:ApplicableTerritoryAddress
	Occurence	0	..	unbounded
Type	cac:AddressType
	

	
	cbc:StreetName
	Occurence	0	..	1
Type	cbc:StreetNameType
Info req.ID	tir19-108
Bus req.ID	tbr19-049

	Term name	Address line 1
BII Usage	The main address line in a postal address usually the
street name and number.

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:AdditionalStreetName
	Occurence	0	..	1
Type	cbc:AdditionalStreetNameType
Info req.ID	tir19-109
Bus req.ID	tbr19-049

	Term name	Address line 2
BII Usage	An additional address line in a postal address that can
be used to give further details supplementing the main
line. Common use are secondary house number in a
complex or in a building.

	
	cbc:CityName
	Occurence	0	..	1
Type	cbc:CityNameType
Info req.ID	tir19-060
tir19-110
Bus req.ID	tbr19-0034
tbr19-049

	Term name	City
BII Usage	The common name of the city where the postal address
is. The name is written in full rather than as a code.
The common name of the city where the postal address
is. The name is written in full rather than as a code.

	
	cbc:PostalZone
	Occurence	0	..	1
Type	cbc:PostalZoneType
Info req.ID	tir19-111
Bus req.ID	tbr19-049

	Term name	Post code
BII Usage	The identifier for an addressable group of properties
according to the relevant national postal service, such as
a ZIP code or Post Code.

	
	cbc:CountrySubentity
	Occurence	0	..	1
Type	cbc:CountrySubentityType
Info req.ID	tir19-112
tir19-062
Bus req.ID	tbr19-049
tbr19-0034

	Term name	Country subdivision
BII Usage	For specifying a region, county, state, province etc.
within a country by using text.
For specifying a region, county, state, province etc.
within a country by using text.

	
	cac:Country
	Occurence	0	..	1
Type	cac:CountryType
	

	
	cbc:IdentificationCode
	Occurence	0	..	1
Type	cbc:IdentificationCodeType
Info req.ID	tir19-063
tir19-113
Bus req.ID	tbr19-0034
tbr19-049

	Term name	Country code
BII Usage	The country where the address is. The country should
always be given by using ISO code 3166 alpha 2
The country where the address is. The country should
always be given by using ISO code 3166 alpha 2

Rules	OP-T19-001 - Country codes in a catalogue MUST be
coded using ISO code list 3166-1 alpha2

	
	listID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R047 - A country identification code MUST
have a list identifier attribute “ISO3166-1:Alpha2”

	
	cac:Price
	Occurence	0	..	1
Type	cac:PriceType
	

	
	cbc:PriceAmount
	Occurence	1	..	1
Type	cbc:PriceAmountType
Info req.ID	tir19-051
Bus req.ID	tbr19-0034

	Term name	Item price
BII Usage	The price for the item at the specified locations.
The price is given for each orderable unit.

Rules	BII2-T19-R015 - Prices of items MUST not be negative

	
	currencyID
	Type	xs:normalizedString
	Rules	OP-T19-011 - Currency ID MUST be coded using ISO

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	
	Use	required
	code list 4217

	
	cbc:BaseQuantity
	Occurence	0	..	1
Type	cbc:BaseQuantityType
Info req.ID	OP-T19-024

	Term name	Base Quantity

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cbc:PriceType
	Occurence	0	..	1
Type	cbc:PriceTypeType
Info req.ID	tir19-093
Bus req.ID	tbr19-034

	Term name	Price type
BII Usage	The type of the price so that the receiver knows if the
price may be changed, is indicative. When prices are
temporary the validity period for the price should be
defined by stating the price validity period.

	
	cbc:OrderableUnitFactorRate
	Occurence	0	..	1
Type	cbc:OrderableUnitFactorRateType
Info req.ID	OP-T19-035

	Term name	OrderableUnit FactorRate
BII Usage	The factor used to convert the Base Quantity to an
Orderable Unit. Must be specified if the Orderable Unit
differs from the Base Quantity. If not present, assumed
value is 1

	
	cac:ValidityPeriod
	Occurence	0	..	unbounded
Type	cac:PeriodType
	

	
	cbc:StartDate
	Occurence	0	..	1
Type	cbc:StartDateType
Info req.ID	tir19-056
Bus req.ID	tbr19-0048

	Term name	Period start date
BII Usage	The date on which the period starts. The start dates
counts as part of the period.

	
	cbc:EndDate
	Occurence	0	..	1
Type	cbc:EndDateType
Info req.ID	tir19-057
Bus req.ID	tbr19-0048

	Term name	Period end date
BII Usage	The date on which the period ends. The end date counts
as part of the period.

Rules	BII2-T19-R006 – A validity period end date MUST be
later or equal to a validity period start date if both validity
period end date and validity period start date are present

	
	cac:Item
	Occurence	1	..	1
Type	cac:ItemType
	

	
	cbc:Description
	Occurence	0	..	unbounded
Type	cbc:DescriptionType
Info req.ID	tir19-067
Bus req.ID	tbr19-0044

	Term name	Item description
BII Usage	A detailed description of the item. Use one description
pr. language

	
	languageID
	Type	xs:language
Use	optional
	Rules	OP-T19-012 - languageID MUST be coded using ISO
code list 639-1

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:PackQuantity
	Occurence	0	..	1
Type	cbc:PackQuantityType
Info req.ID	tir19-066
tir19-066
Bus req.ID	tbr19-0023

	Term name	Packed quantity
BII Usage	The number of packed units that are in the orderable
unit. E.g. if the orderable unit is a pallet that contains 30
boxes then the packed units are BOX and the packed
quantity is 30.

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cbc:PackSizeNumeric
	Occurence	0	..	1
Type	cbc:PackSizeNumericType
Info req.ID	tir19-036
Bus req.ID	tbr19-0023

	Term name	Consumable unit quantity
BII Usage	Specifies the number of consumable units that are in
each orderable unit.
See guideline on Items and packing units in a catalogue.

	
	cbc:Name
	Occurence	0	..	1
Type	cbc:NameType
Info req.ID	tir19-078
Bus req.ID	tbr19-0044

	Term name	Item name
BII Usage	A short name for an item.

Rules	BII2-T19-R019 - An item in a catalogue line SHOULD
have a name

	
	languageID
	Type	xs:language
Use	optional
	Rules	OP-T19-012 - languageID MUST be coded using ISO
code list 639-1

	
	cbc:Keyword
	Occurence	0	..	unbounded
Type	cbc:KeywordType
Info req.ID	tir19-064
Bus req.ID	tbr19-0045

	Term name	Item key words
BII Usage	Used to specify searchable keywords and/or synonyms
for the Item. E.g. Item Name = Colgate or Total /
Keyword =Toothpaste

	
	languageID
	Type	xs:language
Use	optional
	Rules	OP-T19-012 - languageID MUST be coded using ISO
code list 639-1

	
	cbc:BrandName
	Occurence	0	..	unbounded
Type	cbc:BrandNameType
Info req.ID	OP-T19-018

	Term name	Brand name

	
	cac:SellersItemIdentification
	Occurence	0	..	1
Type	cac:ItemIdentificationType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-091
Bus req.ID	tbr19-0040

	Term name	Sellers item identifier
BII Usage	The sellers identifier for the item.

	
	cac:ManufacturersItemIdentification
	Occurence	0	..	1
Type	cac:ItemIdentificationType
	

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-114
Bus req.ID	tbr19-040

	Term name	Manufacturers item identifer
BII Usage	The manufacturers identifier for the item.

	
	cac:StandardItemIdentification
	Occurence	0	..	1
Type	cac:ItemIdentificationType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-092
Bus req.ID	tbr19-0040

	Term name	Items standard identifier
BII Usage	A item identifier based on a registered schema.

Rules	BII2-T19-R020 - An item in a catalogue line MUST be
uniquely identifiable by at least one of the following:
Catalogue Provider identifier, Standard identifier

	
	schemeID
	Type	xs:normalizedString
Use	optional
	Rules	BII2-T19-R021 - Standard Identifiers SHOULD contain
the Schema Identifier (e.g.GTIN)

	
	cac:
ItemSpecificationDocumentReference
	Occurence	0	..	unbounded
Type	cac:DocumentReferenceType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-095
tir19-105
Bus req.ID	tbr19-0065
tbr19-065

	Term name	Attachment ID
Attachment ID
BII Usage	A positive identification of the relevant document, such
as an unique identifier.
A positive identification of the relevant document, such
as an unique identifier.

	
	cbc:DocumentTypeCode
	Occurence	0	..	1
Type	cbc:DocumentTypeCodeType
Info req.ID	tir19-086a

	Term name	External Item Specifications Type

	
	listID
	Type	xs:normalizedString
Use	optional
	Descr:	Optional, may be used in national extensions.

	
	cbc:DocumentDescription
	Occurence	0	..	unbounded
Type	cbc:DocumentDescriptionType
Info req.ID	tir19-096
tir19-106
Bus req.ID	tbr19-0065
tbr19-065

	Term name	Attached document description
Attached item description
BII Usage	A short description of the document type.
A short description of the document type.

	
	languageID
	Type	xs:language
Use	optional
	Rules	OP-T19-012 - languageID MUST be coded using ISO
code list 639-1

	
	cac:Attachment
	Occurence	0	..	1
Type	cac:AttachmentType
	

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:
EmbeddedDocumentBinaryObject
	Occurence	0	..	1
Type	cbc:EmbeddedDocumentBinaryObjectType
Info req.ID	tir19-097
tir19-107
Bus req.ID	tbr19-0065
tbr19-065

	Term name	Attached object
Attached object
BII Usage	The attached document embedded as binary object.
The attached document embedded as binary object.

	
	mimeCode
	Type	xs:normalizedString
Use	required
	Rules	CL-T19-002 -For Mime code in attribute use MIME
Media Type

	
	cac:ExternalReference
	Occurence	0	..	1
Type	cac:ExternalReferenceType
	

	
	cbc:URI
	Occurence	0	..	1
Type	cbc:URIType
Info req.ID	tir19-086
Bus req.ID	tbr19-0065

	Term name	External item specifications
BII Usage	URI reference to external item information or
specifications. E.g. web address

	
	cac:OriginCountry
	Occurence	0	..	1
Type	cac:CountryType
	

	
	cbc:IdentificationCode
	Occurence	0	..	1
Type	cbc:IdentificationCodeType
Info req.ID	tir19-071
Bus req.ID	tbr19-076

	Term name	Item origin country
BII Usage	Used to provide the country from which the item has it's
origin. Commonly used in cross border trade for
statistical and customs purposes.

Rules	OP-T19-001 - Country codes in a catalogue MUST be
coded using ISO code list 3166-1 alpha2

	
	listID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R047 - A country identification code MUST
have a list identifier attribute “ISO3166-1:Alpha2”

	
	cac:CommodityClassification
	Occurence	0	..	unbounded
Type	cac:CommodityClassificationType
	

	
	cbc:ItemClassificationCode
	Occurence	0	..	1
Type	cbc:ItemClassificationCodeType
Info req.ID	tir19-069
Bus req.ID	tbr19-0018

	Term name	Commodity classification
BII Usage	A classification code used to classify the type or nature
of the Item. More than one classifications can be used
including UNSPSC code and CPV code.

Rules	BII2-T19-R022 - Classification codes SHOULD contain
the Classification scheme Identifier (e.g. CPV or
UNSPSC)

	
	listID
	Type	xs:normalizedString
Use	required
	

	
	name
	Type	xs:string
Use	optional
	

	
	cac:TransactionConditions
	Occurence	0	..	unbounded
Type	cac:TransactionConditionsType
	

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:ID
	Occurence	0	..	1
Type	cbc:IDType
Info req.ID	OP-T19-027

	Term name	Transaction conditions

	
	cbc:ActionCode
	Occurence	0	..	1
Type	cbc:ActionCodeType

	

	
	listID
	Type	xs:normalizedString
Use	optional
	Descr:	Optional, may be used in national extensions.

	
	cac:HazardousItem
	Occurence	0	..	unbounded
Type	cac:HazardousItemType
	

	
	cbc:UNDGCode
	Occurence	0	..	1
Type	cbc:UNDGCodeType
Info req.ID	tir19-072
Bus req.ID	tbr19-0029

	Term name	Hazardous UNDG code
BII Usage	Provides detail of the classification and nature of a
hazardous item.

Rules	OP-T19-003 - UNDG MUST be coded according to the
UN EDIFACT 8273 code list
EUGEN-T19-R051 - A UNDG code MUST have a list
identifier attribute “UNCL8273”

	
	listID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R051 - A UNDG code MUST have a list
identifier attribute “UNCL8273”

	
	cbc:HazardClassID
	Occurence	0	..	1
Type	cbc:HazardClassIDType
Info req.ID	tir19-073
Bus req.ID	tbr19-0029

	Term name	Hazard class identifier
BII Usage	Provides detail of the classification and nature of a
hazardous item.

	
	cac:ClassifiedTaxCategory
	Occurence	0	..	1
Type	cac:TaxCategoryType
	

	
	cbc:ID
	Occurence	0	..	1
Type	cbc:IDType
Info req.ID	tir19-094
Bus req.ID	tbr19-0049

	Term name	Item VAT category code
BII Usage	The VAT code that indicates what VAT details apply to
the item.

Rules	CL-T19-004 - Tax categories MUST be coded using
UN/ECE 5305 code list

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R049 - A classified tax category identifier
MUST have a scheme identifier attribute “UNCL5305”

	
	cbc:Percent
	Occurence	0	..	1
Type	cbc:PercentType
Info req.ID	tir19-050
Bus req.ID	tbr19-034

	Term name	Item VAT precentage
BII Usage	The VAT percentage rate that applies to the item unless
specific trade reasons apply such as exemptions.

	
	cac:TaxScheme
	Occurence	1	..	1
Type	cac:TaxSchemeType
	

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:ID
	Occurence	0	..	1
Type	cbc:IDType
Info req.ID	1

	Term name	TaxSchemeID

	
	cac:AdditionalItemProperty
	Occurence	0	..	unbounded
Type	cac:ItemPropertyType
	

	
	cbc:Name
	Occurence	1	..	1
Type	cbc:NameType
Info req.ID	tir19-076
tir19-074
Bus req.ID	tbr19-0038
tbr19-068

	Term name	Property name
Item expiry date
BII Usage	The name of the property. The name must be sufficiently
descriptive to define the value. The definition may be
supplemented with the property unit of measure when
relevant.
E.g. Size, Color, Year.
Used to express the expiry date of the item or items in
the line instance.

	
	languageID
	Type	xs:language
Use	optional
	Rules	OP-T19-012 - languageID MUST be coded using ISO
code list 639-1

	
	cbc:Value
	Occurence	1	..	1
Type	cbc:ValueType
Info req.ID	tir19-077
Bus req.ID	tbr19-0038, tbr19-0039

	Term name	Property value
BII Usage	The value of the item property.
E.g. XXL, Blue, 2007.

Rules	BII2-T19-R027 - An item property data name MUST
specify a data value

	
	languageID
	Type	xs:language
Use	optional
	Rules	OP-T19-012 - languageID MUST be coded using ISO
code list 639-1

	
	cbc:ValueQuantity
	Occurence	0	..	1
Type	cbc:ValueQuantityType
Info req.ID	tir19-070
OP-T19-020
Bus req.ID	tbr19-042

	Term name	Property unit of measure
Minimum quantity guaranteed for delivery
BII Usage	The unit of measure in which the property value is
stated, if relevant. May not be relevant when properties
are descriptive.

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	unitCodeListID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R048 - A unit code attribute MUST have a
unit code list identifier attribute “UNECERec20”

	
	cbc:ValueQualifier
	Occurence	0	..	unbounded
Type	cbc:ValueQualifierType
Info req.ID	tir19-103
Bus req.ID	tbr19-0037

	Term name	Property classification
BII Usage	Standardized and predefined classification of items
properties.

	
	cac:ManufacturerParty
	Occurence	0	..	1
Type	cac:PartyType
	

	
	cac:PartyName
	Occurence	0	..	1
Type	cac:PartyNameType
	

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:Name
	Occurence	1	..	1
Type	cbc:NameType
Info req.ID	tir19-075
Bus req.ID	tbr19-0033

	Term name	Manufacturer party name
BII Usage	The name of the manufacturer of the item

	
	cac:ItemInstance
	Occurence	0	..	unbounded
Type	cac:ItemInstanceType
	

	
	cbc:BestBeforeDate
	Occurence	0	..	1
Type	cbc:BestBeforeDateType
Info req.ID	tir19-058
Bus req.ID	tbr19-068

	Term name	Item best before date
BII Usage	Used to express the best before date of the item or items
in the line instance.

	
	cac:LotIdentification
	Occurence	0	..	1
Type	cac:LotIdentificationType
	

	
	cbc:LotNumberID
	Occurence	0	..	1
Type	cbc:LotNumberIDType
Info req.ID	tir19-059
Bus req.ID	tbr19-069

	Term name	Item batch identifier
BII Usage	Identifies the production batch that the item(s) listed in
the catalogue line were part of.

	
	cac:Certificate
	Occurence	0	..	unbounded
Type	cac:CertificateType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-087
Bus req.ID	tbr19-0035

	Term name	Label name
BII Usage	The name of the product label.

	
	schemeID
	Type	xs:normalizedString
Use	optional
	Descr:	Optional, may be used in national extensions.

	
	cbc:CertificateTypeCode
	Occurence	1	..	1
Type	cbc:CertificateTypeCodeType

	

	
	cbc:CertificateType
	Occurence	1	..	1
Type	cbc:CertificateTypeType
Info req.ID	tir19-089
Bus req.ID	tbr19-0035

	Term name	Label type
BII Usage	The label type such environmental, quality, social etc.

	
	cbc:Remarks
	Occurence	0	..	1
Type	cbc:RemarksType
Info req.ID	tir19-088
Bus req.ID	tbr19-0035

	Term name	Label value
BII Usage	The lable value that applies to the item.

	
	languageID
	Type	xs:language
Use	optional
	Rules	OP-T19-012 - languageID MUST be coded using ISO
code list 639-1

	
	cac:IssuerParty
	Occurence	1	..	1
Type	cac:PartyType
	

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cac:PartyName
	Occurence	0	..	unbounded
Type	cac:PartyNameType
	

	
	cbc:Name
	Occurence	1	..	1
Type	cbc:NameType

	

	
	cac:DocumentReference
	Occurence	0	..	unbounded
Type	cac:DocumentReferenceType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir19-090
Bus req.ID	tbr19-0035

	Term name	Label reference
BII Usage	A reference to where the label specification can be
found, e.g. a URI.

	
	cac:Dimension
	Occurence	0	..	unbounded
Type	cac:DimensionType
	

	
	cbc:AttributeID
	Occurence	1	..	1
Type	cbc:AttributeIDType
Info req.ID	tir19-104
Bus req.ID	tbr19-0030

	BII Usage	Description of requirments that relate to the transport of
the item itself or the orderable unit in which it is
contained.

Rules	OP-T19-009 - An attribute identifier MUST be from the
UN EDIFACT 6313 code list.

	
	schemeID
	Type	xs:normalizedString
Use	required
	Rules	EUGEN-T19-R053 - An attribute identifier MUST have
an scheme identifier “UNCL6313”

	
	cbc:Measure
	Occurence	0	..	1
Type	cbc:MeasureType
Info req.ID	tir19-098
tir19-099
tir19-100
tir19-101
OP-T19-037
OP-T19-017
OP-T19-016
Bus req.ID	tbr19-0023
tbr19-0023
tbr19-0023
tbr19-0023

	Term name	Height
Length
Width
Weight
Package Net weight approximately
Package Net weight exact
Package volume
BII Usage	The vertical height of the orderable unit.
The horizontal measure of the longer site of the
orderable unit
The horizontal measure of the shorter side of the
orderable unit.
The weight of the orderable unit incuding its packaging.

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	cbc:Description
	Occurence	0	..	unbounded
Type	cbc:DescriptionType
Info req.ID	OP-T19-038

	Term name	Dimension description
BII Usage	Used for differentiating between measures with same
attributeID

	
	languageID
	Type	xs:language
Use	optional
	Rules	OP-T19-012 - languageID MUST be coded using ISO
code list 639-1

	 	Element/Attribute
	Description
	Usage/Rules/Code lists

	
	
	

	
	cbc:MinimumMeasure
	Occurence	0	..	1
Type	cbc:MinimumMeasureType
Info req.ID	tir19-115
OP-T19-015
Bus req.ID	tbr19-030

	Term name	Minimum storage temperature
Minimum Storage Humidity
BII Usage	The lower margin of the recommended storage
temerature range for the item.

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

	
	cbc:MaximumMeasure
	Occurence	0	..	1
Type	cbc:MaximumMeasureType
Info req.ID	tir19-116
OP-T19-014
Bus req.ID	tbr19-030

	Term name	Maximum storage temperature
Maximum Storage Humidity
BII Usage	The upper margin of the recommended storage
temerature range for the item.

	
	unitCode
	Type	xs:normalizedString
Use	required
	Rules	OP-T19-002 - Unit code MUST be coded according to
the UN/ECE Recommendation 20

[image:]PEPPOL Business Interoperability Specifications
BIS 1A – Catalogue

[bookmark: _Toc359927528][bookmark: _Toc380473150]Catalogue Response message
	
	Occurrence
	Element/Attribute	BII Business Term	Busine
ss req.

	

	
	
	Catalogue Response

	
	0	..	1
	
	cbc:UBLVersionID

	
	0	..	1
	
	cbc:CustomizationID	Customization identifier	tir58-006

	
	0	..	1
	
	cbc:ProfileID	Profile identifier	tir58-005

	
	1	..	1
	
	cbc:ID	Response identifier	tir58-001

	
	1	..	1
	
	cbc:IssueDate	Response issue date	tir58-002

	
	0	..	1
	
	cbc:IssueTime	Response issue time	tir58-003

	
	0	..	unbounded
	
	cbc:Note	Response textual notes	tir58-004

	
	1	..	1
	
	cac:SenderParty

	
	0	..	1
	
	cbc:EndpointID	Electronic address	tir58-009

	
	0	..	unbounded
	
	cac:PartyIdentification

	
	1	..	1
	
	cbc:ID	Party identifier	tir58-008

	
	0	..	unbounded
	
	cac:PartyName

	
	1	..	1
	
	cbc:Name	Party name	tir58-007

	
	1	..	1
	
	cac:ReceiverParty

	
	0	..	1
	
	cbc:EndpointID	Electronic address	tir58-012

	
	0	..	unbounded
	
	cac:PartyIdentification

	
	1	..	1
	
	cbc:ID	Party identifier	tir58-011

	
	0	..	unbounded
	
	cac:PartyName

	
	1	..	1
	
	cbc:Name	Party name	tir58-010

	
	0	..	unbounded
	
	cac:DocumentResponse

	
	1	..	1
	
	cac:Response

	
	0	..	1
	
	cbc:ResponseCode	Coded decision	tir58-014

	
	1	..	unbounded
	
	cac:DocumentReference

	
	1	..	1
	
	cbc:ID	Document identifier	tir58-016

	
	0	..	1
	
	cbc:VersionID	Document version	tir58-017

[image:]PEPPOL Business Interoperability Specifications
BIS 1A – Catalogue

[image:]
68

		Element/Attribute
	Description
	Usage

	
	
	

	ApplicationResponse
	Type	ApplicationResponseType
	

	
	cbc:UBLVersionID
	Occurence	0	..	1
Type	cbc:UBLVersionIDType

	

	
	cbc:CustomizationID
	Occurence	0	..	1
Type	cbc:CustomizationIDType
Info req.ID	tir58-006

	Term name	Customization identifier
BII Usage	Identifies the specification of content and rules that apply
to the transaction.

	
	cbc:ProfileID
	Occurence	0	..	1
Type	cbc:ProfileIDType
Info req.ID	tir58-005

	Term name	Profile identifier
BII Usage	Identifies the BII profile or business process context in
which the transaction appears.

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir58-001
Bus req.ID	tbr58-061

	Term name	Response identifier
BII Usage	An transaction instance must contain an identifier. The
identifier enables positive referencing the document
instance for various purposes including referencing
between transactions that are part of the same process.

	
	cbc:IssueDate
	Occurence	1	..	1
Type	cbc:IssueDateType
Info req.ID	tir58-002
Bus req.ID	tbr58-061

	Term name	Response issue date
BII Usage	The date on which the transaction instance was issued.

	
	cbc:IssueTime
	Occurence	0	..	1
Type	cbc:IssueTimeType
Info req.ID	tir58-003
Bus req.ID	tbr58-061

	Term name	Response issue time
BII Usage	The time at which the transaction instance was issued.

	
	cbc:Note
	Occurence	0	..	unbounded
Type	cbc:NoteType
Info req.ID	tir58-004
Bus req.ID	tbr58-060

	Term name	Response textual notes
BII Usage	Used to make any comments or instructions relevant to
the response, including the date that the reported
decision becomes effective.

	
	cac:SenderParty
	Occurence	1	..	1
Type	cac:PartyType
	

	
	cbc:EndpointID
	Occurence	0	..	1
Type	cbc:EndpointIDType
Info req.ID	tir58-009
Bus req.ID	tbr58-056

	Term name	Electronic address
BII Usage	A response may contain the party electronic address.
The address can be of any format and the format should
be identified in the message.

	
	schemeID
	Type	xs:normalizedString
Use	optional
	

	
	cac:PartyIdentification
	Occurence	0	..	unbounded
	

	 	Element/Attribute
	Description
	Usage

	
	
	

	
	
	Type	cac:PartyIdentificationType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir58-008
Bus req.ID	tbr58-056

	Term name	Party identifier
BII Usage	It should be possible to specify the identifier or identifiers
for the party.

	
	schemeID
	Type	xs:normalizedString
Use	optional
	

	
	cac:PartyName
	Occurence	0	..	unbounded
Type	cac:PartyNameType
	

	
	cbc:Name
	Occurence	1	..	1
Type	cbc:NameType
Info req.ID	tir58-007
Bus req.ID	tbr58-056

	Term name	Party name
BII Usage	The name of the party sending the response.

	
	cac:ReceiverParty
	Occurence	1	..	1
Type	cac:PartyType
	

	
	cbc:EndpointID
	Occurence	0	..	1
Type	cbc:EndpointIDType
Info req.ID	tir58-012
Bus req.ID	tbr19-057

	Term name	Electronic address
BII Usage	A response may contain the party electronic address.
The address can be of any format and the format should
be identified in the message.

	
	schemeID
	Type	xs:normalizedString
Use	optional
	

	
	cac:PartyIdentification
	Occurence	0	..	unbounded
Type	cac:PartyIdentificationType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir58-011
Bus req.ID	tbr19-057

	Term name	Party identifier
BII Usage	It should be possible to specify the identifier or identifiers
for the party.

	
	schemeID
	Type	xs:normalizedString
Use	optional
	

	
	cac:PartyName
	Occurence	0	..	unbounded
Type	cac:PartyNameType
	

	
	cbc:Name
	Occurence	1	..	1
Type	cbc:NameType
Info req.ID	tir58-010
Bus req.ID	tbr19-057

	Term name	Party name
BII Usage	The name of the party receiving the response.

	
	cac:DocumentResponse
	Occurence	0	..	unbounded
Type	cac:DocumentResponseType
	

	
	cac:Response
	Occurence	1	..	1
Type	cac:ResponseType
	

	 	Element/Attribute
	Description
	Usage

	
	
	

	
	cbc:ResponseCode
	Occurence	0	..	1
Type	cbc:ResponseCodeType
Info req.ID	tir58-014
Bus req.ID	tbr58-053

	Term name	Coded decision
BII Usage	A code for the description of the response to the
transaction document.
AP= Accepted, RE = Rejected, UN/Cefact 4343
Response type code

	
	listID
	Type	xs:normalizedString
Use	optional
	

	
	cac:DocumentReference
	Occurence	1	..	unbounded
Type	cac:DocumentReferenceType
	

	
	cbc:ID
	Occurence	1	..	1
Type	cbc:IDType
Info req.ID	tir58-016
Bus req.ID	tbr58-053

	Term name	Document identifier
BII Usage	Identifies the document being referred to.

	
	schemeID
	Type	xs:normalizedString
Use	optional
	

	
	cbc:VersionID
	Occurence	0	..	1
Type	cbc:VersionIDType
Info req.ID	tir58-017
Bus req.ID	tbr58-053

	Term name	Document version
BII Usage	The version of the document that has been identified
with the document identifier.

[image:]
				73

image5.emf
CENBII Profile

CENBII Transaction

Information Requirement

(syntax neutral data

model)

OASIS UBL 2.1 XML

Schema

XML Syntax Mapping

openPEPPOL BIS

Guideline for

Implementation

Refined in

oleObject1.bin

image6.emf
uc Catalogue

Catalogue

Catalogue Provider Catalogue Receiver Customer Buyer Supplier Seller

image7.emf
uc Catalogue

Catalogue response

Catalogue Provider Catalogue Receiver Customer Buyer Supplier Seller

image8.png
NotoK

K
Prepare
5 " Send Accept
2 ot Cotalogue Rejecton Rejection =%
F
s
& 5
o | I
2 ! 1
5 | |
© | |
| |
I Acceptance |
| |
| |
| |
| |
| |
| |
| |
| |
Catalogue I Acceptance Rejection |
| Response Response |
|
| |
| |
| |
I I
T T
| |
| |
| Send |
| Acceptance |
. | © |
3 | Provider |
H | |
g | |
& | |
v | oK |
s | |
¥ |
< I
2 Receive Send
8 and ot Rejecton
Validate Approval o o
Cataloge Provider

image9.png

image10.png
4

V4
Shampoo | Shampoo
6*250 ml | 6*250 ml
Shampoo | Shampoo
6*250 ml | 6*¥250 ml
Shampoo | Shampoo
6*250 ml | 6*250 ml

image11.png
Shampoo
6*250 ml

image2.jpeg
PEPPOL 3

PAN-EUROPEAN PUBLIC PROCUREMENT ONLINE

image3.jpeg

image4.jpeg

image12.png

