

1

2

3

4

Specification

5

6

OpenPEPPOL AISBL

**PEPPOL Transport Infrastructure
ICT - Models**

Policy for use of Identifiers

Version: 3.0

Status: In use

Editors:

Philip Helger (BRZ)
Erik Gustavsen, Difi/Edisys Consulting
Martin Forsberg, ESV
Sven Rasmussen, NITA

7

Project co-funded by the European Commission within the ICT Policy Support Programme		
Dissemination Level		
P	Public	X
C	Confidential, only for members of the consortium and the Commission Services	

8

9 Revision History

Version	Date	Description of changes	Approved by
3.0	2014-02-03	<p>Updated 1.3, References</p> <p>Updated POLICY 11, PEPPOL Customization identifiers</p> <p>Updated POLICY 12, Specifying Customization identifiers in UBL documents</p> <p>Updated POLICY 16, PEPPOL process identifiers</p> <p>Updated 4.2, Document Type Identifier Values</p> <p>Updated 5.2, Process ID values</p> <p>Updated 3.2, Identifier values including ZZZ</p>	

10

Statement of originality

This deliverable contains original unpublished work except where clearly indicated otherwise. Acknowledgement of previously published material and of the work of others has been made through appropriate citation, quotation or both.

Statement of copyright

This deliverable is released under the terms of the Creative Commons Licence accessed through the following link: <http://creativecommons.org/licenses/by-nc-nd/4.0/>.

You are free to:

Share— copy and redistribute the material in any medium or format.

The licensor cannot revoke these freedoms as long as you follow the license terms.

12 **Contributors**

13

14 **Organisations**

15 DIFI (Direktoratet for forvaltning og IKT)¹, Norway, www.difi.no

16 NITA (IT- og Telestyrelsen)², Denmark, www.itst.dk

17 PEPPOL.AT/BRZ (Bundesrechenzentrum)³, Austria, <http://www.brz.gv.at/>

18 ESV (Ekonomistyrningsverket), Sweden, www.esv.se

19

20 **Persons**

21 Philip Helger, PEPPOL.AT/BRZ (editor)

22 Jens Jakob Andersen, NITA

23 Tim McGrath, DIFI/Document Engineering Services

24 Bergthor Skulason, NITA

25 Erik Gustavsen DIFI/Edisys Consulting

26 Martin Forsberg ESV/Ecrus Consulting

27

¹ English: Agency for Public Management and eGovernment

² English: National IT- and Telecom Agency

³ English: Austrian Federal Computing Centre

28

29 Table of contents

30	1	Introduction	6
31	1.1	Audience	6
32	1.2	Implementation and support	6
33	1.3	References	6
34	2	Introduction to identifiers	8
35	2.1	Scope	8
36	3	Policy for PEPPOL Party Identification	10
37	3.1	Format	10
38	POLICY 1	Use of ISO15459 encoding.....	10
39	POLICY 2	Use of ISO15459 structure.....	11
40	POLICY 3	PEPPOL identifier value casing	11
41	POLICY 4	Coding of Issuing Agencies	11
42	3.2	Issuing Agency Code Values	12
43	POLICY 5	PEPPOL participant identifier scheme	12
44	POLICY 6	Numeric Codes for Issuing Agencies.....	12
45	POLICY 7	XML attributes for Participant Identifiers in BusDox.....	13
46	POLICY 8	XML attributes for Party Identifiers in UBL documents	13
47	POLICY 9	Participant Identifiers for DNS.....	16
48	4	Policies on Identifying Documents supported by PEPPOL	18
49	4.1	Format	18
50	POLICY 10	PEPPOL Document Type Identifier scheme	18
51	POLICY 11	PEPPOL Customization Identifiers	18
52	POLICY 12	Specifying Customization Identifiers in UBL documents	19
53	POLICY 13	PEPPOL Document Type Identifiers.....	19
54	POLICY 14	Specifying Document Type Identifiers in SMP documents.....	19
55	4.2	Document Type Identifier Values	21
56	5	Policy on Identifying Processes supported by PEPPOL.....	24
57	5.1	Format	24
58	POLICY 15	PEPPOL BusDox Process Identifier scheme	24
59	POLICY 16	PEPPOL Process Identifiers	24
60	POLICY 17	Specifying Process Identifiers in SMP documents	24
61	5.2	Process ID values	24
62	6	Policy on Identifying Transport Profiles in PEPPOL	28
63	6.1	SMP.....	28
64	POLICY 18	Specifying Transport Profiles in SMP documents.....	28
65	7	Governance of this Policy	29
66			

67

1 Introduction

68

1.1 Audience

69 This document describes a PEPPOL policy and guidelines for use of identifiers within the PEPPOL network.
 70 The intended audience for this document are organizations wishing to be PEPPOL enabled for exchanging
 71 electronic invoices, and/or their ICT-suppliers. More specifically it is addressed towards the following roles:

- 72 ■ ICT Architects
- 73 ■ ICT Developers
- 74 ■ Business Experts

75

1.2 Implementation and support

76 PEPPOL has set up the PEPPOL Enterprise Interoperability Architecture (EIA) – that presents the PEPPOL
 77 artefacts in a repository. The EIA repository is a three dimensional matrix for organizing results of the
 78 project. The PEPPOL EIA is a 3 dimensional cube you can navigate by clicking a one of the blue cell in the
 79 frame. For more information about the PEPPOL EIA, see [PEPPOL_EIA].

80 The latest version of this document can be found at: Transport Infrastructure / ICT Architecture / Models.

81

1.3 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
[CEN_BII2_Guideline]	ftp://ftp.cen.eu/public/CWAs/BII2/CWA16558/CWA16558-Annex-C-BII-Guideline-ConformanceAndCustomizations-V1_0_0.pdf
[ISO 15459]	http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?cs_number=51284 http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?cs_number=43349
[ISO 9735 Service Code List (0007)]	http://www.gefeg.com/jswg/cl/v41/40107/cl3.htm
[ISO 6523]	http://www.iso.org/iso/catalogue_detail?csnumber=25773
[OASIS UBL]	http://docs.oasis-open.org/ubl/os-UBL-2.0/UBL-2.0.html http://docs.oasis-open.org/ubl/os-UBL-2.0.zip
[OASIS ebCore]	http://docs.oasis-open.org/ebcore/PartyIdType/v1.0/CD03/PartyIdType-1.0.html

[UN/CEFACT]	http://www.unece.org/cefact/
-------------	---

82 2 Introduction to identifiers

83 Identifiers are information elements that establish the identity of objects, such as organizations, products,
84 places, etc. The PEPPOL project uses many identifiers in both its transport infrastructure and within the
85 documents exchanged across that infrastructure. Two of the significant identifiers are those for Parties
86 (organizations, persons, etc.) and Services (business profiles, document types, etc). These are the “who”
87 and the “what” of PEPPOL business exchanges.

88 This document outlines the policy for using the correct identifiers specifically for these two areas but it also
89 introduces principles for any identifiers used in the PEPPOL environment. Implementers failing to adhere to
90 these policies seriously jeopardize the interoperability of the information being exchanged. This policy
91 should form a requirement of any PEPPOL participation agreements.

92 2.1 Scope

93 1. The policy of a federated⁴ scheme for identifying Parties.

94 Parties in the BusDox infrastructure play the role of Participants. There are sender and receiver
95 Participants in any exchange, but the BusDox Service Metadata only publishes services defined for the
96 receiver Participant. The technical name for this identifier in BusDox is the Participant Identifier (or
97 iso6523-actorid-upis).

98 Within each business document there are also Parties taking on business roles such as customer and
99 supplier, etc. Clearly there may be relationships between these Parties and the Participant Identifier.
100 Sometimes the Supplier Party is the receiver Participant for an Order document. Another example is
101 that an Invoice may contain an identifier for EndpointID equates to the receiver Participant in the SMP.
102 But neither of these are a reliable rule. BII profiles do not (deliberately) include any ‘envelope’
103 information linking the document content to the transport infrastructure. The relationship between
104 identifiers within Documents and identifiers used in the transport infrastructure is not defined in the
105 specifications.

106 So whilst there is a relationship between these various Parties, we have no policy on how this should
107 be done. This policy relates to the common use of different identification schemes to identify the
108 appropriate Party within the context required. In other words, identifiers may have different values
109 but the method by which they are defined should be consistent.

110 Many schemes already exist for identifying Parties. PEPPOL has no intention of developing yet another.
111 Our strategy is to recognize a range of different identification schemes and provide a code list of those
112 recognized schemes based on international standards.

113 The policy for identifying Documents and Services used in PEPPOL implementation of the BusDox
114 messaging infrastructure.

115 The BusDox infrastructure requires a Participant sending a document to identify both the receiving
116 Participant and the service that will receive the document. They (or their Access Point provider)
117 achieve this by searching the Service Metadata Locator (SML) to find the relevant Service Metadata
118 Publisher (SMP) that can identify the endpoint address (NB. not the same as the Endpoint ID in the
119 business document) within the recipient’s access point. This endpoint address is the service address
120 where the document is accepted (AP). Therefore it is important to define precisely what documents
121 and services can be handled by the receiving Participant.

122 PEPPOL has set up Interoperability Specifications (BIS) based on the CEN BII specifications for business
123 documents that can be exchanged. These can be identified by a combination of their document
124 schema and type, BII transaction data model, and the BIS (denoting business context of use). BII

⁴ By federation we mean that each agency maintains their own identification schemes. Our policy recognizes and identifies these schemes and does not attempt to replicate them.

transaction model and PEPPOL BIS together form the process identifier to use. It is feasible that there may be further extensions of these for specific trading communities.

The diagram below shows the relationship of these information elements.

129 3 Policy for PEPPOL Party Identification

130 The following aspects are addressed in this policy:

- 131 1. The PEPPOL code list of Party Identification schemes used in BII documents.

132 Note that the BII specifications (CWA 16073)⁵ do not specify any Party Identification Schemes.

- 133 2. The PEPPOL code list of Participant Identification format schemes used in BusDox metadata.

134 The PEPPOL BusDox transport Infrastructure is documented in the PEPPOL EIA, more information
135 can be found at [PEPPOL_Transp].

136 PEPPOL will not implement its own scheme for identifying Parties. Instead it will support a federated
137 system for uniquely identifying parties following the ISO 15459 format scheme⁶ for unique identifiers. This
138 requires defining a controlled set of Issuing Agency Codes⁷ (IACs) for identification schemes (also known as
139 party identifier types⁸ or Identification code qualifier⁹ or International Code Designators¹⁰ or Party ID
140 Type¹¹) required by PEPPOL implementations.

141 Each PEPPOL Party identifier to be used in the federated system is a combination of the Issuing Agency
142 Code and the value given by the Issuing Agency.

- 143 ■ For BusDox, it will be part of the PEPPOL SMP Provider agreement that SMP Providers have suitable
144 governance of their identification schemes when they enter, update and delete information on
145 their SMP.
- 146 ■ Within the content of business documents, each PEPPOL Participant will be responsible for using
147 the appropriate PEPPOL Party Identifier.

148 This section defines the policies for the formatting and the population of values for Party Identifiers in
149 federation used by PEPPOL.

150 It should be pointed out here that this policy covers only use of document's Party/IdentifierID and
151 Party/EndpointID. Other identifiers within documents are out of scope.

152 3.1 Format

153 POLICY 1 Use of ISO15459 encoding

154 Participant and Party Identifiers should adhere to ISO 15459 constraints:

- MUST be at least 1 character long (excluding the identifier scheme)
- MUST NOT be more than 50 characters long (excluding the identifier scheme)
- MUST only contain characters and numeric digits from the invariant character set of ISO/IEC 646 (ISO 7-bit coded character set)

159 Document Type Identifiers should adhere to the following constraints:

- MUST be at least 1 character long (excluding the identifier scheme)
- MUST NOT be more than 500 characters long (excluding the identifier scheme)
- MUST only contain characters and numeric digits from the invariant character set of ISO-8859-1

163 Process Identifiers should adhere to the following constraints:

⁵ See: http://www.cen.eu/cwa/bii/specs/Profiles/Guidelines/BII_CodeLists-v1.00.xls or [CEN_BII]

⁶ ISO 15459-4 Individual items, see [ISO 15459]

⁷ ISO 15459 terminology, see [ISO 15459]

⁸ CEN/BII terminology

⁹ ISO 9735 Service Code List (0007) terminology

¹⁰ ISO 6523 terminology

¹¹ OASIS ebCore terminology

- 164 - MUST be at least 1 character long (excluding the identifier scheme)
 165 - MUST NOT be more than 200 characters long (excluding the identifier scheme)
 166 - MUST only contain characters and numeric digits from the invariant character set of ISO-8859-1

167 Applies to: all identifiers in all components

168 **POLICY 2 Use of ISO15459 structure**

- 169 A Party identifier used in PEPPOL will comprise of:
 170 - An Issuing Agency Code
 171 - The value provided by the Issuing Agency

172 Applies to: all participant/party identifiers in all components

173 **POLICY 3 PEPPOL identifier value casing**

- 174 All PEPPOL participant identifier values have to be treated case insensitive even if the underlying scheme
 175 requires a case sensitive value.
 176 All PEPPOL document type and process identifier values have to be treated case sensitive.

177 Applies to: all identifiers in all components

178 **Examples:**

- 179 Participant identifier value "0088:abc" is equal to "0088:ABc"
 180 Participant identifier value "0088:abc" is NOT equal to "0010:abc"

181

182 Document type identifier value

183 "urn:oasis:names:specification:ubl:schema:xsd:Catalogue-
 184 2::Catalogue##urn:www.cenbii.eu:transaction:biicoretrdm019:ver1.0:#urn:www.
 185 peppol.eu:bis:peppolla:ver1.0::2.0"

186 is NOT equal to

187 "URN:OASIS:NAMES:SPECIFICATION:UBL:SCHEMA:XSD:CATALOGUE-
 188 2::CATALOGUE##URN:WWW.CENBII.EU:TRANSACTION:BIICORETRDM019:VER1.0:#URN:WWW.
 189 PEPPOL.EU:BIS:PEPPOLLA:VER1.0::2.0"

190

191 Process identifier value

192 "urn:www.cenbii.eu:profile:bii06:ver1.0"

193 is NOT equal to

194 "URN:WWW.CENBII.EU:PROFILE:BII06:VER1.0"

195 **POLICY 4 Coding of Issuing Agencies**

- 196 All Issuing Agency Codes for Party Identifiers are to be taken from the normative version of the code list
 197 described in the following section.
 198 Currently this is maintained within PEPPOL but it is intended to transfer this responsibility to the CEN BII2
 199 workshop in the near future, and for long term sustainability, to a permanent standards organization. This
 200 maintenance is necessary because of the potential for growth of this code list.

201 Applies to: all participant/party identifiers in all components

202 3.2 Issuing Agency Code Values

203 The values for the initial PEPPOL Issuing Agency Code list were taken from the NESUBL PartyID code list¹²
204 but this has been extended to cover use by all PEPPOL pilots and includes other known Issuing Agencies
205 (from e.g. ISO 6523¹³).

206 It is significant that this list will need ongoing extension under governance procedures currently being
207 developed (see section on Governance). To ensure sustainability and proper governance it is proposed to
208 include only Issuing Agency Codes (IACs) in the following order of priority:

- 209 1. International recognized standard schemes, then
210 2. International de-facto accepted schemes, then
211 3. Nationally defined schemes

212 Note that BusDox uses a numeric code value for Issuing Agencies whereas CEN BII uses mnemonic values.
213 To assist in aligning the mnemonic codes of CEN BII with the numeric codes of BusDox, each BII mnemonic
214 code has been given a numeric equivalent based on the ISO 6523 set of International Code Designators. The
215 actual values for numeric International Code Designators were based on the following allocation criteria:

- 216 1. ISO 6523 International Code Designator (if known), or
217 2. ISO 9735 Identification code qualifier (if known), or
218 3. An incremental number starting from 9900 (issued by PEPPOL/CEN BII)

219 Even though these numeric values are based on ISO code sets, they form a separate CEN BII code set
220 because they contain additional values. Therefore the Issuing Agency for all numeric codes is CEN BII and
221 not ISO 6523.

222 POLICY 5 PEPPOL participant identifier scheme

223 The PEPPOL identifier scheme for using this list of issuing agencies is:
224 iso6523-actorid-upis

225 Note: Participant identifier, party identifier and business identifier are used interchangeable in the different
226 PEPPOL documents.

227 Applies to: all participant/party identifiers in all BusDox components

228 POLICY 6 Numeric Codes for Issuing Agencies

229 The numeric ISO6523 code set as used in PEPPOL include additional code values not part of the official ISO
230 6523 code set and so cannot be referred to as the official ISO 6523 code set¹⁴. The codes starting with "99"
231 are extending this code set. For convenience the term "ISO6523" is used for all codes and indicates the
232 origin of many code values used.

233 Applies to: all participant/party identifiers in all BusDox components

¹² See chapter 2.23:

<http://www.nesUBL.eu/download/18.6dae77a0113497f158680002577/NES+Code+Lists+and+Identification+Schemes+-+Version+2.pdf>

¹³ See http://en.wikipedia.org/wiki/ISO_6523

¹⁴ ISO 6523 is currently under revision after a 25 year working period; the new version will meet requirements imposed by technological development.

234 POLICY 7 XML attributes for Participant Identifiers in BusDox

235 The “scheme” attribute must be populated with the value "iso6523-actorid-upis" (see POLICY 5) in all
236 instances of the “ParticipantIdentifier” element.

237 Applies to: XML documents used in the SMP

238 Example:

```
239 <ParticipantIdentifier scheme="iso6523-actorid-  
240 upis">0088:4035811991014</ParticipantIdentifier>
```

241 POLICY 8 XML attributes for Party Identifiers in UBL documents

242 The “schemeID” attribute must be populated in all instances of the “ID” element when used within a
243 “PartyIdentification” container and in all instances of the “EndpointID” element when used within a “Party”
244 container. The valid values are defined in the code list as “schemeID”.

245 Note: the optional attributes schemeAgencyName and schemeURI can be ignored.

246 Note: the attribute “schemeID” is mandatory for PartyIdentification and EndpointID in CEN BII

247 Applies to: Document used in a PEPPOL BIS with UBL syntax mapping

248 Example:

```
249 <cac:PartyIdentification>  
250 <cbc:ID schemeID="GLN">4035811991014</cbc:ID>  
251 </cac:PartyIdentification>
```

252 and

```
253 <cac:Party>  
254 <cbc:EndpointID schemeID="GLN">4035811991014</cbc:EndpointID>  
255 </cac:Party>
```

256 The non-normative version of the Issuing Agency code values and metadata is shown in the following table.
257 The latest normative version can be found at [PEPPOL].

Scheme ID	Numerical code	Scheme agency name	Deprecated?
FR:SIRENE	0002	Institut National de la Statistique et des Etudes Economiques, (I.N.S.E.E.)	false
SE:ORGNR	0007	The National Tax Board	false
FR:SIRET	0009	DU PONT DE NEMOURS	false
FI:OVT	0037	National Board of Taxes, (Verohallitus)	false
DUNS	0060	Dun and Bradstreet Ltd	false
GLN	0088	GS1	false
DK:P	0096	Danish Chamber of Commerce	false
IT:FTI	0097	FTI - Ediforum Italia	false
NL:KVK	0106	Vereniging van Kamers van Koophandel en Fabrieken in Nederland, Scheme	false
IT:SIA	0135	SIA-Società Interbancaria per l'Automazione S.p.A.	false

IT:SECETI	0142	Servizi Centralizzati SECETI S.p.A.	false
DK:CPR	9901	Danish Ministry of the Interior and Health	false
DK:CVR	9902	The Danish Commerce and Companies Agency	false
DK:SE	9904	Danish Ministry of Taxation, Central Customs and Tax Administration	false
DK:VANS	9905	Danish VANS providers	false
IT:VAT	9906	Ufficio responsabile gestione partite IVA	false
IT:CF	9907	TAX Authority	false
NO:ORGNR	9908	Enhetsregisteret ved Bronnoysundregisterne	false
NO:VAT	9909	Enhetsregisteret ved Bronnoysundregisterne	false
HU:VAT	9910		false
EU:VAT	9912	National ministries of Economy	true
EU:REID	9913	Business Registers Network	false
AT:VAT	9914	Österreichische Umsatzsteuer-Identifikationsnummer	false
AT:GOV	9915	Österreichisches Verwaltungs bzw. Organisationskennzeichen	false
AT:CID	9916	Firmenidentifikationsnummer der Statistik Austria	true
IS:KT	9917	Icelandic National Registry	false
IBAN	9918	SOCIETY FOR WORLDWIDE INTERBANK FINANCIAL, TELECOMMUNICATION S.W.I.F.T	false
AT:KUR	9919	Kennziffer des Unternehmensregisters	false
ES:VAT	9920	Agencia Española de Administración Tributaria	false
IT:IPA	9921	Indice delle Pubbliche Amministrazioni	false
AD:VAT	9922	Andorra VAT number	false
AL:VAT	9923	Albania VAT number	false
BA:VAT	9924	Bosnia and Herzegovina VAT number	false
BE:VAT	9925	Belgium VAT number	false
BG:VAT	9926	Bulgaria VAT number	false
CH:VAT	9927	Switzerland VAT number	false
CY:VAT	9928	Cyprus VAT number	false
CZ:VAT	9929	Czech Republic VAT number	false
DE:VAT	9930	Germany VAT number	false
EE:VAT	9931	Estonia VAT number	false
GB:VAT	9932	United Kingdom VAT number	false
GR:VAT	9933	Greece VAT number	false

HR:VAT	9934	Croatia VAT number	false
IE:VAT	9935	Ireland VAT number	false
LI:VAT	9936	Liechtenstein VAT number	false
LT:VAT	9937	Lithuania VAT number	false
LU:VAT	9938	Luxemburg VAT number	false
LV:VAT	9939	Latvia VAT number	false
MC:VAT	9940	Monaco VAT number	false
ME:VAT	9941	Montenegro VAT number	false
MK:VAT	9942	Macedonia, the former Yugoslav Republic of VAT number	false
MT:VAT	9943	Malta VAT number	false
NL:VAT	9944	Netherlands VAT number	false
PL:VAT	9945	Poland VAT number	false
PT:VAT	9946	Portugal VAT number	false
RO:VAT	9947	Romania VAT number	false
RS:VAT	9948	Serbia VAT number	false
SI:VAT	9949	Slovenia VAT number	false
SK:VAT	9950	Slovakia VAT number	false
SM:VAT	9951	San Marino VAT number	false
TR:VAT	9952	Turkey VAT number	false
VA:VAT	9953	Holy See (Vatican City State) VAT number	false
NL:ION	9954	Dutch 'ION' number	false
SE:VAT	9955	Swedish VAT number	false
ZZZ	9999	Unknown issuer agency (Not applicable for registration in PEPPOL SML).	false

258 The normative form of the code list is available as a Genericode file referenced at [PEPPOL_PostAward].

259 Note: rows marked as deprecated should not be used for newly issued documents, as the respective
260 identifier issuing agency is no longer active/valid. Deprecated scheme IDs may however not be reused for
261 different agencies as existing exchanged documents may refer to them.

262 Example1: Use in a BusDox SMP:

263 The following example from an SMP exchange denotes that the Participant is identified using the ISO 6523
264 International Code Designator in the CEN BII set of Issuing Agency Codes. This in turn has a numeric value of
265 0088 meaning that the party has a 0088 (GLN - see above table) identifier of "4035811991014".

266 267 <ParticipantIdentifier scheme="iso6523-actorid-
 upis">0088:4035811991014</ParticipantIdentifier>

268 The following example denotes that the Participant is identified using the ISO 6523 International Code
269 Designator in the CEN/BII set of Issuing Agency Codes. This in turn has a numeric value of 9902 meaning
270 that the party has the 9902 (DK:CVR - see above table) identifier "DK87654321".

271 <ParticipantIdentifier scheme="iso6523-actorid-
 272 upis">9902:DK87654321</ParticipantIdentifier>

273 **Example 2: Use in a PEPPOL BIS document using UBL syntax mapping:**

274 The following example denotes that the Issuing Agency is "GS1" in the CEN/BII set of Issuing Agency Codes
 275 and the identifier is "GLN" (0088 - see above table). This means that the party has the GLN identifier
 276 "4035811991014".

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

280 The following examples denotes that the Issuing Agency is DK:CVR in the CEN/BII set of Issuing Agency
 281 Codes. This means that the party has the Danish CVR (9902 - see above table) identifier "DK87654321".

282 <cac:PartyIdentification>
 283 <cbc:ID schemeID="DK:CVR">DK87654321</cbc:ID>
 284 </cac:PartyIdentification>

285 and

286 <cac:PartyIdentification>
 287 <cbc:ID schemeID="DK:CVR"
 288 schemeAgencyName="The Danish Commerce and Companies Agency"
 289 schemeURI="urn:anyurn:dk:cvr">DK87654321</cbc:ID>
 290 </cac:PartyIdentification>

291 In cases where the BusDox Participant Identifier is extracted from the BII document (e.g. the UBL
 292 Party/EndpointID) the mnemonic PEPPOL Issuing Agency Code (e.g. "GLN") has to be replaced by the
 293 equivalent numeric value (e.g. "0088").

294 **Example 3: Mapping of identifiers between CEN BII and PEPPOL**

295 This PEPPOL BIS (UBL) document fragment identifies a Party as "4035811991014" using the GLN scheme:

296 <cac:Party>
 297 <cbc:EndpointID schemeID="GLN">4035811991014</cbc:EndpointID>
 298 </cac:Party>

299 In BusDox the equivalent Participant Identifier would be expressed as:

300 <ParticipantIdentifier scheme="iso6523-actorid-
 301 upis">0088:4035811991014</ParticipantIdentifier>

302 This means mapping the BII schemeName of "GLN" to the numeric value of "0088". To then transform an
 303 EndpointID into the equivalent Participant Identifier it is necessary to create a combined string value, e.g.
 304 "0088:4035811991014".

305 **POLICY 9 Participant Identifiers for DNS**

306 Participant identifiers – consisting of scheme and value – are encoded as follows into a DNS name:
 307 B-<hash-of-value>. <schema>. <SML-zone-name>

308 Applies to: the resolution of PEPPOL participant identifier for SMP clients

309 Explanation:

<hash-of-value>	Is the string representation of the MD5 hash value, of the lowercased identifier value (e.g. 0088:abc).
	The UTF-8 charset needs to be used for extracting bytes out of strings for MD5

	<p>hash value creation.</p> <p>Lowercasing must be performed according to the en_US locale rules (no special character handling).</p> <p>Note: it is important, that the MD5 hash value is generated after the identifier value has been lowercased because according to POLICY 3 participant identifiers have to be treated case insensitive. "String representation" means the encoding of each MD5 hash-byte into 2 characters in the range of [0-9a-f] (e.g. byte value 255 becomes string representation "ff").</p>
<scheme>	<p>Is the identifier scheme value ("iso6523-actorid-upis" in PEPPOL) and is added "as is" into the DNS name¹⁵.</p> <p>Note: The Busdox specification ensures, that the participant identifier schemes are valid DNS name parts.</p>
<SML-zone-name>	Is the DNS domain name of the SML zone (e.g. "sml.peppolcentral.org." – mind the trailing dot).

310 **Example:**311 The participant identifier "0088:123abc" with the scheme "iso6523-actorid-upis" in the SML DNS zone
312 "sml.peppolcentral.org." is encoded into the following identifier:313 B-f5e78500450d37de5aab6648ac3bb70.iso6523-actorid-
314 upis.sml.peppolcentral.org.315 The result must be the same if the identifier "0088:123ABC" is used, as identifier values are treated case
316 insensitive.¹⁵ Case changes may be done but are not required, as the underlying DNS system is case insensitive.

317 4 Policies on Identifying Documents supported by PEPPOL

318 4.1 Format

319 Document types used in PEPPOL are identified using the concepts defined in the PEPPOL Identifier Schemes
320 Version 1.0.0 (see [PEPPOL_Transp]). As outlined in POLICY 3 document type identifiers have to be treated
321 case sensitive.

322 The identifier format is an aggregated format that covers the following identifier concepts:

323 □ Format Identifier:

324 This identifies the specific syntax of the document that is being exchanged in the service. For XML
325 documents, the root element namespace (the namespace of the schema defining the root element)
326 and document element local name (the name of the root element) are concatenated using the ":"
327 delimiter to define the syntax of the XML document.

328 □ Customization Identifier:

329 This represents a customization of a service, such as a customization of the document format. For
330 PEPPOL, refinements of CEN BII profiles are necessary to support the specific requirements for
331 cross-border eProcurement. These are documented in PEPPOL BIS which also indicate the
332 implementation syntax of the BII Profile. See [PEPPOL_PostAward] for details.

333 □ Version Identifier:

334 This identifies the version of a document following the versioning conventions of that specific
335 document syntax.

336 POLICY 10 PEPPOL Document Type Identifier scheme

337 The PEPPOL document type identifier scheme to be used is:
338 busdox-docid-qns

339 Applies to: all document type identifiers in all components

340 POLICY 11 PEPPOL Customization Identifiers¹⁶

341 The Customization Identifier is defined in the relevant PEPPOL BIS specification. A PEPPOL Access Point
342 MUST treat the identifier as an atomic string. The definition of the customization identifier within the BIS
343 specifications should be defined according to the CEN BII rules.

344 Applies to: all document type identifiers in all components

345 Example 1: (from Order BIS v 1)

346 urn:www.cenbii.eu:transaction:biicoretrdm001:ver1.0:#urn:www.peppol.eu:bis:
347 peppol3a:ver1.0

348 Example 2: (from Order BIS v 2)

349 urn:www.cenbii.eu:transaction:biitrns001:ver2.0:extended:urn:www.peppol.eu:
350 bis:peppol3a:ver2.0

16

351 **POLICY 12 Specifying Customization Identifiers in UBL documents¹⁷**

352 The value for CustomizationID element in the document instance must correspond to the Customization ID
353 of the BusDox Document Type Identifier (see [PEPPOL_Transp]).

354 Applies to: Document used in a PEPPOL BIS with UBL syntax mapping

355 **Example:**

356

```
<cbc:CustomizationID>
357 urn:www.cenbii.eu:transaction:biitrls001:ver2.0:extended:urn:www.peppol.eu:
358 bis:peppol3a:ver2.0
359 </cbc:CustomizationID>
```

360 **POLICY 13 PEPPOL Document Type Identifiers**

361 The format of the Document Type Identifier is:

362 <root NS>::<document element local name>##<customization id>:<version>
363 The value for Customization ID component in the Document Type Identifier should correspond to the
364 CustomizationID in the document instance. The combination of customization ID and version is denoted as
365 “Subtype identifier” in the BusDox Common Definitions 1.0 specification document. Therefore the URL
366 encoding of these elements has to be done as stated in the specification document.
367 <version> is used to reflect the version of the underlying syntax standard.

368 Applies to: all document type identifiers in all components

369 **Example:**

370 The following example denotes that the document type capable of being received is a UBL 2.1 Order
371 conforming to the PEPPOL Profile 3a).

372

```
urn:oasis:names:specification:ubl:schema:xsd:Order-2::Order###
373 urn:www.cenbii.eu:transaction:biitrls001:ver2.0:extended:urn:www.peppol.eu:
374 bis:peppol3a:ver2.0::2.1
```

375

Root namespace	urn:oasis:names:specification:ubl:schema:xsd:Order-2
Document element local name	Order
Customization ID (see above)	urn:www.cenbii.eu:transaction:biitrls001:ver2.0:extended:urn:www.peppol.eu:bis:peppol3a:ver2.0
Version	2.1

376 **POLICY 14 Specifying Document Type Identifiers in SMP documents**

377 The value for the scheme attribute must be “busdox-docid-qns” (see POLICY 10) and the element value
378 must be the document type identifier itself.

379 Applies to: XML documents used in the SMP

380

¹⁷ Use of attribute schemaID has been removed compared to previous version of the policy

381 **Example usage in the SMP:**

382 <DocumentIdentifier scheme="busdox-docid-qns">
383 urn:oasis:names:specification:ubl:schema:xsd:Order-2::Order##
384 urn:www.cenbii.eu:transaction:biitrls001:ver2.0:extended:urn:www.peppol.eu:
385 bis:peppol3a:ver2.0::2.1</DocumentIdentifier>

386 **4.2 Document Type Identifier Values**

387 The current non-normative list of supported PEPPOL Document Type Identifiers is shown in the following table. The latest normative version can be found at
 388 [PEPPOL_PostAwar].

Common Name	BIS Version	PEPPOL Document Type Identifier ¹⁸	PEPPOL Specification
Virtual Company Dossier ¹⁹		urn:www.peppol.eu:schema:xsd:VirtualCompanyDossier-1::VirtualCompanyDossier## urn:www.cenbii.eu:transaction:biicoretrdm991:ver0.1:#urn:www.peppol.eu:bis:peppol991a:ver1.0::0.1	See [PEPPOL_EIA]
Virtual Company Dossier Package ²⁰		urn:www.peppol.eu:schema:xsd:VirtualCompanyDossierPackage-1::VirtualCompanyDossierPackage## urn:www.cenbii.eu:transaction:biicoretrdm992:ver0.1:#urn:www.peppol.eu:bis:peppol992a:ver1.0::0.1	See [PEPPOL_EIA]
Catalogue Template ²¹		urn:www.peppol.eu:schema:xsd:CatalogueTemplate-1::CatalogueTemplate## urn:www.cenbii.eu:transaction:biicoretrdm993:ver0.1:#urn:www.peppol.eu:bis:peppol993a:ver1.0::0.1	See [PEPPOL_EIA]
Criteria Template		urn:oasis:names:specification:ubl:schema:xsd:AttachedDocument-2::AttachedDocument## urn:www.cenbii.eu:transaction:biicoretrdm994:ver0.1:#urn:www.peppol.eu:bis:peppol994a:ver1.0::0.1	See [PEPPOL_EIA]
PEPPOL Catalogue profile	3	urn:oasis:names:specification:ubl:schema:xsd:Catalogue-2::Catalogue## urn:www.cenbii.eu:transaction:biicoretrdm019:ver1.0:#urn:www.peppol.eu:bis:peppol1a:ver1.0::2.0 urn:oasis:names:specification:ubl:schema:xsd:ApplicationResponse-2::ApplicationResponse## urn:www.cenbii.eu:transaction:biicoretrdm057:ver1.0:#urn:www.peppol.eu:bis:peppol1a:ver1.0::2.0 urn:oasis:names:specification:ubl:schema:xsd:ApplicationResponse-2::ApplicationResponse## urn:www.cenbii.eu:transaction:biicoretrdm058:ver1.0:#urn:www.peppol.eu:bis:peppol1a:ver1.0::2.0	See [PEPPOL_PostAward] See [PEPPOL_PostAward] See [PEPPOL_PostAward]

¹⁸ For better readability a blank is inserted after the first “##” sequence. This has to be removed in production!

¹⁹Note: These identifiers are placeholders only. The PEPPOL VCD documents are currently defined as extensions of BII and will be published in CEN/BII2. For details of CEN/BII Profiles refer to [CEN_BII2].

²⁰ Note: These identifiers are placeholders only. The PEPPOL VCD Package documents are currently defined as extensions of BII and will be published in CEN/BII2. For details of CEN/BII Profiles refer to [CEN_BII2].

²¹ Note: These identifiers are placeholders only. The PEPPOL Catalogue Template documents are currently being defined as extensions of BII and will be published in CEN/BII2. For details of CEN/BII Profiles refer to [CEN_BII2].

Common Name	BIS Version	PEPPOL Document Type Identifier ¹⁸	PEPPOL Specification
PEPPOL Catalogue profile	4	urn:oasis:names:specification:UBL:schema:xsd:Catalogue-2::Catalogue## urn:www.cenbii.eu:transaction:biitrns019:ver2.0:extended:urn:www.peppol.eu:bis:peppol1a:ver2.0::2.1 urn:oasis:names:specification:UBL:schema:xsd:ApplicationResponse-2::ApplicationResponse## urn:www.cenbii.eu:transaction:biitrns058:ver2.0:extended:urn:www.peppol.eu:bis:peppol1a:ver2.0::2.1	See [PEPPOL_PostAward]
PEPPOL Order profile	3	urn:oasis:names:specification:UBL:schema:xsd:Order-2::Order## urn:www.cenbii.eu:transaction:biicoretrdm001:ver1.0:#urn:www.peppol.eu:bis:peppol3a:ver1.0::2.0	See [PEPPOL_PostAward]
PEPPOL Order profile	4	urn:oasis:names:specification:UBL:schema:xsd:Order-2::Order## urn:www.cenbii.eu:transaction:biitrns001:ver2.0:extended:urn:www.peppol.eu:bis:peppol3a:ver2.0::2.1	See [PEPPOL_PostAward]
PEPPOL Invoice profile	3	urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice## urn:www.cenbii.eu:transaction:biicoretrdm010:ver1.0:#urn:www.peppol.eu:bis:peppol4a:ver1.0::2.0	See [PEPPOL_PostAward]
PEPPOL Invoice profile	4	urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice## urn:www.cenbii.eu:transaction:biitrns010:ver2.0:extended:urn:www.peppol.eu:bis:peppol4a:ver2.0::2.1	See [PEPPOL_PostAward]
PEPPOL Billing profile	3	urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice## urn:www.cenbii.eu:transaction:biicoretrdm010:ver1.0:#urn:www.peppol.eu:bis:peppol5a:ver1.0::2.0 urn:oasis:names:specification:UBL:schema:xsd:CreditNote-2::CreditNote## urn:www.cenbii.eu:transaction:biicoretrdm014:ver1.0:#urn:www.peppol.eu:bis:peppol5a:ver1.0::2.0 urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice## urn:www.cenbii.eu:transaction:biicoretrdm015:ver1.0:#urn:www.peppol.eu:bis:peppol5a:ver1.0::2.0	See [PEPPOL_PostAward] See [PEPPOL_PostAward] See [PEPPOL_PostAward]
PEPPOL Billing profile	4	urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice## urn:www.cenbii.eu:transaction:biitrns010:ver2.0:extended:urn:www.peppol.eu:bis:peppol5a:ver2.0::2.1 urn:oasis:names:specification:UBL:schema:xsd:CreditNote-2::CreditNote## urn:www.cenbii.eu:transaction:biitrns014:ver2.0:extended:urn:www.peppol.eu:bis:peppol5a:ver2.0::2.1	See [PEPPOL_PostAward] See [PEPPOL_PostAward]
PEPPOL Procurement profile	3	urn:oasis:names:specification:UBL:schema:xsd:Order-2::Order## urn:www.cenbii.eu:transaction:biicoretrdm001:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0 urn:oasis:names:specification:UBL:schema:xsd:OrderResponseSimple-2::OrderResponseSimple##	See [PEPPOL_PostAward] See [PEPPOL_PostAward]

Common Name	BIS Version	PEPPOL Document Type Identifier ¹⁸	PEPPOL Specification
		urn:www.cenbii.eu:transaction:biicoretrdm002:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0 urn:oasis:names:specification:UBL:schema:xsd:OrderResponseSimple-2::OrderResponseSimple## urn:www.cenbii.eu:transaction:biicoretrdm003:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0 urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice## urn:www.cenbii.eu:transaction:biicoretrdm010:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0 urn:oasis:names:specification:UBL:schema:xsd:CreditNote-2::CreditNote## urn:www.cenbii.eu:transaction:biicoretrdm014:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0 urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice## urn:www.cenbii.eu:transaction:biicoretrdm015:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0	See [PEPPOL_PostAward]
PEPPOL Ordering profile	1	urn:oasis:names:specification:UBL:schema:xsd:Order-2::Order## urn:www.cenbii.eu:transaction:biitrns001:ver2.0:extended:urn:www.peppol.eu:bis:peppol28a:ver1.0::2.1 urn:oasis:names:specification:UBL:schema:xsd:OrderResponse-2::OrderResponse## urn:www.cenbii.eu:transaction:biitrns076:ver2.0:extended:urn:www.peppol.eu:bis:peppol28a:ver1.0::2.1	See [PEPPOL_PostAward]
PEPPOL Despatch Advice profile	1	urn:oasis:names:specification:UBL:schema:xsd:DespatchAdvice-2::DespatchAdvice## urn:www.cenbii.eu:transaction:biitrns016:ver1.0:extended:urn:www.peppol.eu:bis:peppol30a:ver1.0::2.1	See [PEPPOL_PostAward]
PEPPOL Message Level Response profile	1	urn:oasis:names:specification:UBL:schema:xsd:ApplicationResponse-2::ApplicationResponse## urn:www.cenbii.eu:transaction:biitrns071:ver2.0:extended:urn:www.peppol.eu:bis:peppol36a:ver1.0::2.1	See [PEPPOL_PostAward]

389

390 The normative form of the code list is available as a Genericode file referenced at [PEPPOL_PostAward]. It is important to note that this is a dynamic list.
 391 Over time new services will be added. Developers should take this into account when designing and implementing solutions for PEPPOL services.

392

393 5 Policy on Identifying Processes supported by PEPPOL

394 5.1 Format

395 As outlined in POLICY 3 PEPPOL process identifiers have to be treated case sensitive.

396 POLICY 15 PEPPOL BusDox Process Identifier scheme

397 The PEPPOL BusDox process identifier scheme to be used should be:
398 cenbii-procid-ubl

399 Applies to: all process identifiers in all component

400 POLICY 16 PEPPOL Process Identifiers

401 The Process Identifier is defined in the relevant PEPPOL BIS specification. A PEPPOL Access Point
402 MUST treat the identifier as an atomic string. The definition of the process identifier within the BIS
403 specifications should be defined according to the CEN BII rules.

405 Applies to: all process identifiers in all component

406 Example:

407 The following process identifier is used for "BII04 - Invoice only":

408 urn:www.cenbii.eu:profile:bii04:ver1.0

409 Example 2:

410 urn:www.cenbii.eu:profile:bii04:ver2.0

411 POLICY 17 Specifying Process Identifiers in SMP documents

412 The value for the scheme attribute should be be "cenbii-procid-ubl" (see POLICY 15) and the element
413 value must be the process identifier itself.

414 Applies to: XML documents used in the SMP

415 Example:

416 CEN/BII:
417 <ProcessIdentifier scheme="cenbii-procid-
418 ubl">urn:www.cenbii.eu:profile:bii03:ver1.0</ProcessIdentifier>
419 CEN/BII2:
420 <ProcessIdentifier scheme="cenbii-procid-
421 ubl">urn:www.cenbii.eu:profile:bii03:ver2.0</ProcessIdentifier>

422 5.2 Process ID values

423 Below is a non-normative list of predefined PEPPOL process identifiers and the matching PEPPOL BIS.
424 Below each profile a list of all supported document type identifiers valid for this specific profile are
425 listed. The document type identifiers are identical to those specified in [section 4.2](#) above. The latest
426 normative version can be found at [PEPPOL_PostAwar].

BII	PEPPOL	PEPPOL BIS Process ID	PEPPOL BIS
Profile ID	BIS Version		
BII01 - Catalogue	3	urn:www.cenbii.eu:profile:bii01:ver1.0	BIS1A

PEPPOL Implementation Specification
PEPPOL Policy for use of Identifiers v3.0

only

- urn:oasis:names:specification:ubl:schema:xsd:Catalogue-2::Catalogue##urn:www.cenbii.eu:transaction:biicoretrdm019:ver1.0:#urn:www.peppol.eu:bis:peppol1a:ver1.0::2.0
- urn:oasis:names:specification:ubl:schema:xsd:ApplicationResponse-2::ApplicationResponse##urn:www.cenbii.eu:transaction:biicoretrdm057:ver1.0:#urn:www.peppol.eu:bis:peppol1a:ver1.0::2.0
- urn:oasis:names:specification:ubl:schema:xsd:ApplicationResponse-2::ApplicationResponse##urn:www.cenbii.eu:transaction:biicoretrdm058:ver1.0:#urn:www.peppol.eu:bis:peppol1a:ver1.0::2.0

BII01 - 4 urn:www.cenbii.eu:profile:bia01:ver2.0 BIS1A
Catalogue
only

- urn:oasis:names:specification:ubl:schema:xsd:Catalogue-2::Catalogue##urn:www.cenbii.eu:transaction:biitrs019:ver2.0:extended:urn:www.peppol.eu:bis:peppol1a:ver2.0::2.1
- urn:oasis:names:specification:ubl:schema:xsd:ApplicationResponse-2::ApplicationResponse##urn:www.cenbii.eu:transaction:biitrs058:ver2.0:extended:urn:www.peppol.eu:bis:peppol1a:ver2.0::2.1

BII03 - 3 urn:www.cenbii.eu:profile:bia03:ver1.0 BIS3A
Order Only

- urn:oasis:names:specification:ubl:schema:xsd:Order-2::Order##urn:www.cenbii.eu:transaction:biicoretrdm001:ver1.0:#urn:www.peppol.eu:bis:peppol3a:ver1.0::2.0

BII03 - 4 urn:www.cenbii.eu:profile:bia03:ver2.0 BIS3A
Order Only

- urn:oasis:names:specification:ubl:schema:xsd:Order-2::Order##urn:www.cenbii.eu:transaction:biitrs001:ver2.0:extended:urn:www.peppol.eu:bis:peppol3a:ver2.0::2.1

BII04 - 3 urn:www.cenbii.eu:profile:bia04:ver1.0 BIS4A
Invoice
only

- urn:oasis:names:specification:ubl:schema:xsd:Invoice-2::Invoice##urn:www.cenbii.eu:transaction:biicoretrdm010:ver1.0:#urn:www.peppol.eu:bis:peppol4a:ver1.0::2.0

BII04 - 4 urn:www.cenbii.eu:profile:bia04:ver2.0 BIS4A
Invoice
only

- urn:oasis:names:specification:ubl:schema:xsd:Invoice-2::Invoice##urn:www.cenbii.eu:transaction:biitrs010:ver2.0:extended:urn:www.peppol.eu:bis:peppol4a:ver2.0::2.1

BII05 - 3 urn:www.cenbii.eu:profile:bia05:ver1.0 BIS5A

Billing

- urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice##urn:www.cenbii.eu:transaction:biicoretrdm010:ver1.0:#urn:www.peppol.eu:bis:peppol5a:ver1.0::2.0
- urn:oasis:names:specification:UBL:schema:xsd:CreditNote-2::CreditNote##urn:www.cenbii.eu:transaction:biicoretrdm014:ver1.0:#urn:www.peppol.eu:bis:peppol5a:ver1.0::2.0
- urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice##urn:www.cenbii.eu:transaction:biicoretrdm015:ver1.0:#urn:www.peppol.eu:bis:peppol5a:ver1.0::2.0

BII05 - Billing	4	urn:www.cenbii.eu:profile:bii05:ver2.0	BIS5A
-----------------	---	--	-------

- urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice##urn:www.cenbii.eu:transaction:biitrns010:ver2.0:extended:urn:www.peppol.eu:bis:peppol5a:ver2.0::2.1
- urn:oasis:names:specification:UBL:schema:xsd:CreditNote-2::CreditNote##urn:www.cenbii.eu:transaction:biitrns014:ver2.0:extended:urn:www.peppol.eu:bis:peppol5a:ver2.0::2.1

BII06 - Procurement	3	urn:www.cenbii.eu:profile:bii06:ver1.0	BIS6A
---------------------	---	--	-------

- urn:oasis:names:specification:UBL:schema:xsd:Order-2::Order##urn:www.cenbii.eu:transaction:biicoretrdm001:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0
- urn:oasis:names:specification:UBL:schema:xsd:OrderResponseSimple-2::OrderResponseSimple##urn:www.cenbii.eu:transaction:biicoretrdm002:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0
- urn:oasis:names:specification:UBL:schema:xsd:OrderResponseSimple-2::OrderResponseSimple##urn:www.cenbii.eu:transaction:biicoretrdm003:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0
- urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice##urn:www.cenbii.eu:transaction:biicoretrdm010:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0
- urn:oasis:names:specification:UBL:schema:xsd:CreditNote-2::CreditNote##urn:www.cenbii.eu:transaction:biicoretrdm014:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0
- urn:oasis:names:specification:UBL:schema:xsd:Invoice-2::Invoice##urn:www.cenbii.eu:transaction:biicoretrdm015:ver1.0:#urn:www.peppol.eu:bis:peppol6a:ver1.0::2.0

BII28 – Ordering	1	urn:www.cenbii.eu:profile:bii28:ver2.0	BIS28A
------------------	---	--	--------

- urn:oasis:names:specification:UBL:schema:xsd:Order-2::Order##

PEPPOL Implementation Specification
PEPPOL Policy for use of Identifiers v3.0

urn:www.cenbii.eu:transaction:biitrns001:ver2.0:extended:urn:www.peppol.eu:bis:peppol28a
:ver1.0::2.1

- urn:oasis:names:specification:UBL:schema:xsd:OrderResponse-2::OrderResponse##
urn:www.cenbii.eu:transaction:biitrns076:ver2.0:extended:urn:www.peppol.eu:bis:peppol28a
:ver1.0::2.1

BII30 –	1	urn:www.cenbii.eu:profile:yii30:ver2.0	BIS30A
Despatch Advice			

- urn:oasis:names:specification:UBL:schema:xsd:DespatchAdvice-2::DespatchAdvice##
urn:www.cenbii.eu:transaction:biitrns016:ver1.0:extended:urn:www.peppol.eu:bis:peppol30a
:ver1.0::2.1

BII36 –	1	urn:www.cenbii.eu:profile:yii36:ver2.0	BIS36A
Message Level Response			

- urn:oasis:names:specification:UBL:schema:xsd:ApplicationResponse-2::ApplicationResponse##
urn:www.cenbii.eu:transaction:biitrns071:ver2.0:extended:urn:www.peppol.eu:bis:peppol36a
:ver1.0::2.1

-
- 427 The normative form of the code list is available as a Genericode file referenced at
428 [PEPPOL_PostAward].

429 **6 Policy on Identifying Transport Profiles in PEPPOL**

430 **6.1 SMP**

431 BUSDOX supports different transport protocols. Each endpoint registered in an SMP is required to
432 provide a transport profile identifying the used transport.

433 **POLICY 18 Specifying Transport Profiles in SMP documents**

434 The value for the transportProfile attribute must be one of the Profile IDs in the list below if one of
435 the predefined transport profiles is chosen. The value of the transportProfile attribute is case
436 sensitive.

437 Applies to: XML documents used in the SMP

438 Below is a normative list of all reserved PEPPOL transport profiles and their respective profile
439 identifiers.

Profile	Profile version	Profile ID
START	1.0.1	busdox-transport-start
AS2	1.0	busdox-transport-as2-ver1p0

440 **Example 1:**

441 <Endpoint transportProfile="busdox-transport-start">
442 ...
443 </Endpoint>

444 **Example 2:**

445 <Endpoint transportProfile="busdox-transport-as2-ver1p0">
446 ...
447 </Endpoint>

448

449

450 7 Governance of this Policy

451 This policy needs maintenance to ensure it supports new versions of the standards, extensions to
452 other identification schemes, new services, etc.

453 Currently the CEN BII2 has a several work items for updating the current CEN BII CWA in order to
454 create a more complete version for CEN BII2. This includes revising code lists and adding new
455 profiles. PEPPOL needs to ensure on-going participation and support of this work.

456 To ensure sustainability and proper governance of Party Identifier schemes it is proposed to include
457 only Issuing Agency Codes in the scope of:

- 458 1. International recognized standard schemes (CEN, ISO, UN/ECE)
- 459 2. International de-facto accepted schemes (OASIS)
- 460 3. Nationally defined schemes

461 The PEPPOL Governing Board shall ensure that each Issuing Agency...

462 1. Recognizes any organisation wishing to allocate unique Party identifiers as part of a PEPPOL
463 Pilot. An individual organisation or company wishing to issue unique identifiers shall do so
464 through umbrella organisations such as their trade associations, network provider or a public
465 or state agency;

466 2. Has defined rules which ensure that every unique identifier issued with their authority shall
467 begin with their Issuing Agency Code (IAC);

468 NOTE: The purpose of this is to ensure that the same unique Party identifier (including the
469 IAC) can never be issued by another issuer, no matter which agency is used to ensure
470 unambiguity in the total marketplace.

471 3. Has defined rules so that a unique party identifier is only re-issued after the previously issued
472 unique identifier has ceased to be of significant to any user. The length of such period should
473 be dependent upon the environment in which the unique identifier will be used.

474 These rules mirror those of the ISO 15459 registration Authority (NEN) and will support the option to
475 transfer the responsibility that authority as part of the PEPPOL sustainability programme. In effect
476 PEPPOL (and then BII2) is taking the role of a governance agency (like NEN) for the PEPPOL pilot
477 period.

