UNITED NATIONS CENTRE FOR TRADE FACILITATION AND ELECTRONIC BUSINESS (UN/CEFACT)

METHODOLOGY AND TECHNOLOGY PROGRAMME DEVELOPMENT AREA

PROCEDURES FOR REFERENCE DATA MODEL (RDM) & ASSOCIATED ARTEFACTS PUBLICATION

SOURCE: Procedures for RDM & Associated Artefacts Publication Project Team

DATE: 13 April 2017 STATUS: Draft v1.0.0.9

<u>Disclaimer (Updated UN/CEFACT Intellectual Property Rights Policy – ECE/TRADE/C/CEFACT/2010/20/Rev.2)</u>

ECE draws attention to the possibility that the practice or implementation of its outputs (which include but are not limited to Recommendations, norms, standards, guidelines and technical specifications) may involve the use of a claimed intellectual property right.

Each output is based on the contributions of participants in the UN/CEFACT process, who have agreed to waive enforcement of their intellectual property rights pursuant to the UN/CEFACT IPR Policy (document ECE/TRADE/C/CEFACT/2010/20/Rev.2 available at http://www.unece.org/cefact/cf_docs.html or from the ECE secretariat). ECE takes no position concerning the evidence, validity or applicability of any claimed intellectual property right or any other right that might be claimed by any third parties related to the implementation of its outputs. ECE makes no representation that it has made any investigation or effort to evaluate any such rights.

Implementers of UN/CEFACT outputs are cautioned that any third-party intellectual property rights claims related to their use of a UN/CEFACT output will be their responsibility and are urged to ensure that their use of UN/CEFACT outputs does not infringe on an intellectual property right of a third party.

ECE does not accept any liability any possible infringement of a claimed intellectual property right or any other right that might be claimed to relate to the implementation of any of its outputs.

Table of Contents

1	ABC	DUT THIS DOCUMENT	3
	1.1	STATUS OF THIS DOCUMENT	3
	1.2	REVISION HISTORY	3
2	PRC	DJECT TEAM	4
	2.1	DISCLAIMER	4
	2.2	PROJECT TEAM PARTICIPANTS	4
3	INT	RODUCTION	
	3.1	STRUCTURE OF THIS DOCUMENT	5
	3.2	RELATED DOCUMENTS	5
	3.3	PURPOSE AND SCOPE	
4	PUE	BLICATION REQUIREMENTS	6
	4.1	FUNCTIONALITY	6
	4.2	Publication Content	7
	4.3	Publication Formats	
	4.4	Mapping of Functionality to the different Publication Formats	
5		BLICATION PROCEDURES OF REFERENCE DATA MODELS	
6		INITION OF TERMS	
ΑI		: PUBLICATION FORMAT PDF	
		OUCTION (TITLE PAGE) TEMPLATE	
		R STRUCTURE AND CONTEXT CCL BIE TEMPLATE	
ΑI	NNEX 2	: PUBLICATION FORMAT EXCEL	15
		OUCTION TEMPLATE SHEET	
		r Structure template sheet	
		KT CCL BIE TEMPLATE SHEET	
ΑI		: PUBLICATION FORMAT HTML	
		UCTION TEMPLATE	
		r Structure template	
		KT CCL BIE TEMPLATE	_
ΑI	NNEX 4	: PUBLICATION FORMAT COMPRESSED HTML	19
	INTROD	OUCTION TEMPLATE : SEE HTML FORMAT PREVIOUS ANNEX	19
	MASTE	R STRUCTURE TEMPLATE : SEE HTML FORMAT PREVIOUS ANNEX	19
	CONTEX	XT CCL BIE TEMPLATE : SEE HTML FORMAT PREVIOUS ANNEX	19
Fi	gure 1	Mapping of Functionality to the different Publication formats	10

1 About this document

1.1 Status of this document

This document has been developed in accordance with the UN/CEFACT/TRADE/22 Open Development Process for Guidelines and approved for publication by the UN/CEFACT Bureau.

1.2 Revision history

Version	Release	Date	Comment
1.0.0.1	Internal draft	2016-August-01	Initial
1.0.0.2	Draft	2016-December-15	For revision by Project Team
1.0.0.3	Draft	2016-December-29	Including comments from Project Team call on 2016-December-15
1.0.0.4	Draft	2017-January-09	Internal Review
1.0.0.5	Draft	2017-January-16	Including comments from Project Team call on 2017-January-12
1.0.0.6	Draft	2017-January-22	Including comments from Project Team call on 2017-January-19
1.0.0.7	Draft	2017-January-26	Including comments from Project Team call on 2017-January-26
1.0.0.8	Draft	2017-February-01	Review by Project Team
1.0.0.9	Final Draft	2017-April-13	Final version after public review

2 Project Team

2.1 Disclaimer

The views and specification expressed in this document are those of the authors and are not necessarily those of their employers. The authors and their employers specifically disclaim responsibility for any problems arising from correct or incorrect implementation or use of this technical specification.

2.2 Project Team Participants

Project Team Lead:

Ulrike Linde

Lead editor:

Editing Team:
Mary Kay Blantz
Karina Duvinger
Gerhard Heemskerk
Colin Laughlan
Sue Probert
Lance Thompson
Ian Watt

3 Introduction

The main audience for this document is primarily:

- UN/CEFACT community

3.1 Structure of this document

- Section 4: Publication Requirements
- Section 5: Publication Procedures of Reference Data Models
- Section 6: Definition of Terms

3.2 Related Documents

- Revised Open Development Procedures, 10 February 2016 (ODP)
- UN/CEFACT Reference Data Model Guideline¹.
- UN/CEFACT Supply Chain Reference Data Model Business Requirement Specification (SCRDM-BRS)².
- UN/CEFACT Supply Chain Reference Data Model Requirement Specification Mapping (SCRDM-RSM)²
- UN/CEFACT SCRDM Master Structure and Subset of CCL (Context CCL)¹

3.3 Purpose and scope

The business goals of this document are

• to define how to the functional requirements, publication formats and publication procedures relevant for the publication of Reference Data Model artefacts.

The process for the publication of Reference Data Models takes account of the following aspects:

- Relationship with the underlying CCL
- Validation rules for publication formats
- Production of the publication bundle
- Maintenance of RDM²

_

¹ All versions published after the adoption date of these procedures.

² Reference Data Model

4 Publication Requirements

4.1 Functionality

The publication formats support the functionalities:

- R01 Publication of the RDMs subset of the CCL
- R02 Reference to the underlying CCL BIE³
- R03 Presenting the content of the underlying CCL BIE
- R04 Presenting the RDM in a hierarchical manner
- R05 Advanced searching capabilities
- R06 Presenting information in a business/technical view
- R07 Presenting restrictions made on different levels
- R08 Machine-processable information

The capability to meet the requirements depends on the chosen publication format (see paragraph 4.4).

R01 Publication of the RDM's subset of the CCL

The publication contains the fields mentioned in the specification of the publication content (section 4.2). The CCL subset has been defined by the relevant RDM.

R02 Reference to the underlying CCL BIE

The reference is expressed as the "Unique UN Assigned ID" which is inherited from the information of the BIE of the underlying CCL.

R03 Presenting the content of the underlying CCL BIE

The content of the underlying CCL BIE is presented by linking the RDM BIE to the content of the underlying CCL BIE using hyperlinks or a copy of the underlying CCL BIE along with the RDM BIE.

R04 Presenting the RDM in a hierarchical manner

The business information in a RDM is structured by a Master Structure. The Business Information Entities of the RDM can be Basic Business Information Entities (BBIE), Association Business Information Entities (ASBIE), or Aggregate Business Information Entities (ABIE). The Master Structure of the RDM is presented by using a hierarchy from top to bottom. The hierarchy can be shown by unfolding entities.

R05 Advanced searching capabilities

Users of a RDM must be able to find the appropriate Business Information Entity as easy as possible. The main search fields are:

- Short name
- ID
- Dictionary entry name (DEN)
- Definition

³ Business Information Entity

Page 7 of 19

R06 Presenting information in a business/technical view

For business analysts and modelers information should be presented in a way they can easily understand or recognize. The presentation using short names is best suited for these users, as the presentation using dictionary entry names is more suitable for technical users. Both ways are presented in the RDM.

R07 Presenting inheritance of restrictions made on different levels

An important aspect of the RDM are restrictions applied to the BIEs of the underlying CCL. One example for restrictions is the choice of a limited number of artefacts (BBIEs or ASBIEs). Restrictions can be applied on different levels: on the highest level, on the BIE of the CCL or on the BIE of the RDM CCL. Therefore the RDM shall indicate at what level the restrictions are defined.

R08 Machine-processable information

Users may want to re-use provided business information in a RDM without re-typing the information. The RDM is therefore provided as well in a machine-processable format.

4.2 Publication Content

The RDM shall be published as a "Master Structure and Subset of the CCL⁴" indicating the version of the underlying CCL. The following information items should be supported by the publication formats for holding the information for each BIE of the RDM when available:

Nr.	Information Item	Definition/Explanation	Mandatory
1	Status CCL	Indicates for each BIE of the RDM whether or	Conditional
		not there is a difference between the published	
		version of the underlying CCL and the previous	
		version	
		ADD = Add	
		CHG = Change	
		DEP = Deprecated	
2	Status Subset CCL	Indicates for each BIE of the RDM whether or	Conditional
		not there is a difference between the published	
		version of the RDM subset of the CCL and the	
		previous version of the RDM	
		ADD = Add	
		CHG = Change	
		DEP = Deprecated	
3	Unique UN	"Unique UN Assigned ID" of the BIE of the	Yes
	Assigned ID	underlying CCL	
4	ABIE/ BBIE/	Indication of the type of the BIE.	Yes
	ASBIE		

13 April 2017 1.0.0.9 *UN/CEFACT*

_

⁴ The subset of the CCL is also known as the "Context Core Component Library (Context CCL)".

Nr.	Information Item	Definition/Explanation	Mandatory
5	Dictionary Entry	The unique official name of a Business	Yes
	Name	Information Entity	
6	Definition	The unique semantic meaning of a Business	Yes
		Information Entity.	
7	Short Name ⁵	An alternative simplified name for each Business	Yes
		Information Entity for use by modelers.	
8	Usage Rule(s)	Rules which describe how and/or when to use a	No
		Business Information Entity.	
9	Example(s)	An illustration of the use of a BIE.	No
10	Publication	Additional explanatory information published in	No
	comments	the CCL.	
11	TDED	Identifier to link to a specific data element in the	No
		United Nations Trade Data Elements Directory	
		(UNTDED).	
12	Object Class Term	A word or group of words which help define an	No
1.0	Qualifier(s)	object class.	
13	Object Class Term	The name of a logical data grouping to which a	Yes
1.4	D . T	data element or association belongs.	2.7
14	Property Term	A word or group of words which help define an	No
1.5	Qualifier(s)	object class property.	NT.
15	Property Term	A semantically meaningful name for a	No
16	Datatama	characteristic of an object class.	No
10	Datatype Ouglifier(s)	Qualifier for the datatype of a Basic Business Information Entity.	NO
17	Qualifier(s) Representation	· ·	Mandatomy
1/	Term	The datatype, such as numeric or text, of a Business Information Entity.	Mandatory for BBIE.
18	Qualified Data	Unique UN Assigned ID.	No
10	Type UID	Offique ON Assigned ID.	110
19	Associated Object	A word or group of words which help define an	No
	Class Term	associated object class	110
	Qualifier(s)	associated object class	
20	Associated Object	The name of an object class associated from the	No
	Class	Business Information Entity Object Class as a	
		complex characteristic.	
21	Occurrence Min	Minimum occurrence of the Business	Mandatory
		Information Entity in the RDM.	for BBIE
		,	and ASBIE.
22	Occurrence Max	Maximum occurrence of the Business	Mandatory
		Information Entity characteristic (data element	for BBIE
		or association) in the RDM.	and ASBIE.

⁵ The "short name" is a new information item in the CCL. It must not be confused with the "business term".

4.3 Publication Formats

The Reference Data Model shall be published in the following formats:

- PDF
- 2. Excel
- 3. HTML
- 4. Compressed HTML
- 1. The **PDF format** is fully based on an internal Word-format that is not published. A template for the structure of the PDF format is described in annex 1⁶.
- 2. The **Excel format** is a subset of the columns provided in the full CCL publication, but it has two new column: "Status of Subset CCL" and "Status of the CCL". This first one indicates whether or not there is a difference between the published version of the RDM subset of the CCL and the previous version. The second one is equal to the present CCL column named (ADD/CHG/DEP/WDR⁷). A template for the structure of the excel format is described in annex 2⁸.
- 3. The **HTML format** is described in annex 3⁹.
- 4. The **Compressed HTML format** is described in annex 4^{10} .

The high level Business Requirement Specification (BRS) and Requirement Specification Mapping (RSM) are part of the publication of the RDM and have to be updated when any changes made in the Reference Data Model impact the high-level business requirements, business artefacts and definitions of the high level BRS and RSM. The high level BRS/RSM are published as PDF documents.

⁶ See annex 1

ADD = Added, CHG = Changed, DEP = Deprecated, WDR = Withdrawn

⁸ See annex 2

⁹ See annex 3

¹⁰ See annex 4

4.4 Mapping of Functionality to the different Publication Formats

The full list of functional requirements cannot be fulfilled by every publication format. The following table maps the functional requirements to the different publication formats:

Figure 1 Mapping of Functionality to the different Publication formats

Green : Desirable and currently possible

Orange : Desirable but not yet possible

Grey : Not desirable in this format

R03 Orange : When the CCL is published in the HTML format they could be linked to

show underlying CCL.

R05 Green : Depending on Compressed HTML viewer tools being used.

R07 Orange : When the CCL is published in the HTML format they could be linked to

show restrictions made on different levels.

5 Publication Procedures of Reference Data Models

The publication procedures of Reference Data Models are the responsibility of the Library Maintenance Focal Point to produce the publication formats.

6 Definition of Terms

Term/Acronyms	Definition						
ABIE	Aggregate Business Information Entity						
ASBIE	Association Business Information Entities						
BBIE	Basic Business Information Entities						
BIE	Business Information Entity						
BRS	Business Requirement Specification						
BRS-SCRDM	Business Requirement Specification for the Supply Chain Reference Data Model						
CCBDA	Core Components Business Document Assembly						
CCL	Core Component Library						
CCTS	Core Component Technical Specification						
DEN	Directory Entry Name						
ODP	UN/CEFACT Open Development Process						
RDM	Reference Data Model						
RSM	Requirement Specification Mapping						
RSM-SCRDM	Requirement Specification Mapping for the Supply Chain Reference Data Model						
SCRDM	Supply Chain Reference Data Model						
TDED	Trade Data Elements Directory						
UN/CEFACT	United Nations Centre for Trade Facilitation and Electronic Business						
UNECE	United Nations Economic Commission for Europe						
UNTDED	United Nations Trade Data Elements Directory						

Annex 1: Publication format PDF

Introduction (title page) template

CEFACT - BP/[RDM] - P[no] /CCYY Draft CEFACT/DD/MMM/CCYY

UNITED NATIONS CENTRE FOR TRADE FACILITATION AND ELECTRONIC BUSINESS (UN/CEFACT)

> [PDA ACRONYM] PROGRAMME DEVELOPMENT AREA [DOMAIN NAME] DOMAIN ([DOAMIN ACRONYM])

[RDM NAME] ([RDM ACRONYM]) MASTER STRUCTURE AND SUBSET OF CCL [VERSION] (CONTEXT CCL)

SOURCE: [RDM Acronym] Project Team

DD Month CCYY DATE: STATUS: Draft v[version no]

Disclaimer (Updated UN/CEFACT Intellectual Property Rights Policy – ECE/TRADE/C/CEFACT/ 2010/20/Rev.2)
ECE draws attention to the possibility that the practice or implementation of its outputs (which include but are not liminorms, standards, guidelines and technical specifications) may involve the use of a claimed intellectual property right. but are not limited to Recommendations.

Each output is based on the contributions of participants in the UNICEFACT process, who have agreed to waive enforcement of their intellectual property rights pursuant to the UNICEFACT IPR Policy (document ECE/TRADE/CVCEFACT/2010/20/Rev.2 available at http://www.unece.org/cefact/cf_docs.html or from the ECE secretariat). ECE takes no position concerning the evidence, validity or applicability of any claimed intellectual property right or any other right that might be claimed by any third parties related to the implementation of its outputs. ECE makes no representation that it has made any investigation or effort to evaluate any such rights.

Implementers of UNICEFACT outputs are cautioned that any third-party intellectual property rights claims related to their use of a UNICEFACT output will be their responsibility and are urged to ensure that their use of UNICEFACT outputs does not infringe on an intellectual property right of a third party.

ECE does not accept any liability any possible infringement of a claimed intellectual property right or any other right that might be claimed to relate

Master Structure¹¹ and Context CCL BIE template¹²

Occurrence	Element/Attribute		Short Name	TDED	qDT
	[4. BIE Type] [5. D]	EN of ABIE]			
	[5. Dictionary Entry Name	e of BBIE/ASBIE]	[7.Short Name]	[11. TDED]	[18.qDT ID]
[20/21]	[6. Definition]				
	Unique Assigned UN II	-	_		
	Status subset CCL	: [2. Status subse	t CCL]		
	Status CCL	: [1. Status CCL]			
	Example(s)	: [9. Example(s)]			
	Usage Rule(s)	: [8. Usage Rule	(s)]		
	Publication Comments	: [10. Publication	Comments]		
-					

Page [no] of [no] Date: DD-MM-CCYY

_

 $^{^{11}}$ For the Master structure only the root ASBIEs will be specified. The full structure is available in HTML and compressed HTML format.

¹² The [red numbers] are [field numbers] which will not be in the output of this publication format. They correspond with the fields listed in section 4.2 Publication Content. Field numbers 12 till 17 and 19 till 20 are part of the DEN (Dictionary Entry Name) and are not specified as separate fields. Field numbers 1 till 3 and 8 till 10 will only be present if data is available.

Annex 2: Publication format Excel

Introduction template sheet

[Version] [RDM name] ([RDM Acronym])

Master Structure

The UN/CEFACT [Version] Master Structure for [RDM Acronym] contains only the BIEs on the highest level of the Reference Data Model. The full hierarchical structure can is presented in the HTML format.

Context Core Component Library

The UN/CEFACT [Version] Conext Core Component Library (CCL) [RDM Acronym] contains:

UN/CEFACT Context CCL BIE

All reference BIEs of the Context CCL as harmonised by the Methodology & Technology Library Maintenance Focal Point, presented in an alphabetic order.

Master Structure template sheet¹³

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
ADD/CH G/DEP CCL D16A.1	Subset	Based on Unique UN Assigne d ID	ABIE/ BBIE/ ASBIE	Dictionary Entry Name	Definition	Short Name	Usage Rule(s)		Publicatio n comments		Object Class Term Qualifier(s)	Class Term	Property Term Qualifier(s)			Representa tion Term		Object Class	Associated Object Class	Occurr ence Min	Occurren ce Max
			ABIE		Aggregate Business Information Entity																
			BBIE		Basic Business Information Entity contained within the ABIE																
			ASBIE		Associated (Aggregate) Business Information Entity, associated with the ABIE																

Context CCL BIE template sheet¹⁴

¹³ First row: The [red numbers] are [field numbers] which will not be in the output of this publication format. They correspond with the fields listed in section 4.2 Publication Content.

¹⁴ See foot note 13

Annex 3: Publication format HTML

Introduction template

[RDM]: Master and subset of CCL [version] (Context CCL)

[RDM] Master. Details

Issue date: [DD-MM-CCYY]

Disclaimer

(Updated UN/CEFACT Intellectual Property Rights Policy – ECE/TRADE/C/CEFACT/ 2010/20/Rev.2) ECE draws attention to the possibility that the practice or implementation of its outputs (which include but are not limited to Recommendations, norms, standards, guidelines and technical specifications) may involve the use of a claimed intellectual property right.

Each output is based on the contributions of participants in the UN/CEFACT process, who have agreed to waive enforcement of their intellectual property rights pursuant to the UN/CEFACT IPR Policy (document ECE/TRADE/C/CEFACT/2010/20/Rev.2 available at http://www.unece.org/cefact/cf_docs.html or from the ECE secretariat). ECE takes no position concerning the evidence, validity or applicability of any claimed intellectual property right or any other right that might be claimed by any third parties related to the implementation of its outputs. ECE makes no representation that it has made any investigation or effort to evaluate any such rights.

Implementers of UN/CEFACT outputs are cautioned that any third-party intellectual property rights claims related to their use of a UN/CEFACT output will be their responsibility and are urged to ensure that their use of UN/CEFACT outputs does not infringe on an intellectual property right of a third party.

ECE does not accept any liability any possible infringement of a claimed intellectual property right or any other right that might be claimed to relate to the implementation of any of its outputs.

[RDM] Master Print date: DD-MM-CCYY

Master Structure template¹⁵

13 April 2017 1.0.0.9 *UN/CEFACT* Page 17 of 19

¹⁵ The [red numbers] are [field numbers] which will not be in the publication format. They correspond with the fields listed in section 4.2 Publication Content.

Context CCL BIE template¹⁶

The menu option 'Components' is named 'Supporting objects' within the navigation bar (left side). The components are listed in an alphabetic order. The [red numbers] are [field numbers] which will not be in the output of this publication format. They correspond with the fields listed in section 4.2 Publication Content.

Annex 4: Publication format Compressed HTML

Introduction template : see HTML format previous annex

Master Structure template : see HTML format previous annex

Context CCL BIE template¹⁷ : see HTML format previous annex

Advanced Search Capabilities depend on the Compressed HTML format file (CHM) reader¹⁸.

Possible search options are:

- and/or/near/not
- "search previous results"
- "match similar words"
- "search titles only"

Additional features may be: storing pages as favorites.

¹⁷ The menu option 'Components' is named 'Supporting objects' within the navigation bar (left side).

¹⁸ For example: Microsoft HTML Help reader