[bookmark: _GoBack]
[image:]

 Specification 	

[image:]OpenPEPPOL AISBL

Transport Infrastructure Coordinating Community

ICT - Models

OpenPEPPOL Business Message Envelope (SBDH)

Version: 1.2
Status: Draft

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This deliverable contains original unpublished work except where clearly indicated otherwise.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
[image:]

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.

Statement of copyright
[image:]

This deliverable is released under the terms of the Creative Commons License accessed through the following link: http://creativecommons.org/licenses/by/3.0/.

In short, it is free to
Share — to copy, distribute and transmit the work
Remix — to adapt the work

Under the following conditions

Attribution — You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

Contributors
Martin Forsberg, ESV
Markus Gudmundsson, Unimaze Software
Jostein Frømyr, Difi/Edisys Consulting
Steinar Overbeck Cook
Oriol Bausà, Invinet
Sven Rasmussen, DIGST
Stefano Monti, EPOCA/IntercentER
Philip Helger, Bundesrechenzentrum
Erlend Klakegg Bergheim, Difi
Bård Langöy, Pagero
Jerry Dimitriou, OpenPEPPOL Operating OfficeO
Version History
	Version
	Date
	Change log

	1.0.0
	2014-01-15
	Initial version

	1.1
	2018-08-31
	Added the possibility to specify document type identifier scheme and process identifier scheme
Added the possibility to specify additional attributes

	1.1.1
	2018-09-28
	Fixed error in chapter 2.51.6 in the example of an additional attribute without a value
Added note on attribute case sensitivity in chapter 2.51.6

	1.2
	2019-01-298
	Added section for non-XML payloads

OpenPEPPOL Business Message Envelope (SBDH)[image:] v1.1.12

		1

		4

Introduction
The OpenPEPPOL Message Envelope is a customization of the UN/CEFACT Standard Business Document Header (SBDH) [SBDH]. The customization represents a true subset of the standard XML Schemas and any instance conformant to this specification is also conformant to the SBDH.
The OpenPEPPOL Message Envelope makes it possible for Access points to:
· Route messages without having to access to the business message/data
· Always use the same way of identifying sender/receiver, document type and process
· Overcome issues with namespace or versioning of the payload
· Provide additional attributes that help processing the payload
The Message Envelope can also carry some of the infrastructure elements when using protocols like AS2 or AS4. The creation of the Message Envelope is RECOMMENDED to be done already in the system issuing the business document but it may also be created by a service provider who is preparing the document for transportation to the receiver’s Access Point. This specification does not recommend any particular setup with regard to this when the Message Envelope is not created in the issuing system.
Terminology
The keywords "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in RFC 2119 [RFC2119].
For common terms used in these specifications, please see [BDEN-CDEF].
Notational conventions
For notational conventions, see [BDEN-CDEF].
Normative references
[BDEN-CDEF]	Business Document Exchange Network - Common Definitions, CommonDefinitions.pdf
[RFC2119]	Key words for use in RFCs to Indicate Requirement Levels, https://www.ietf.org/rfc/rfc2119.txt
[PEPPOL_Policy]	PEPPOL Policy for the use of Identifiers, https://github.com/OpenPEPPOL/documentation/blob/master/TransportInfrastructure/PEPPOL%20Policy%20for%20use%20of%20identifiers%20v4.0.pdfhttps://github.com/OpenPEPPOL/documentation/blob/master/TransportInfrastructure/PEPPOL_Policy%20for%20use%20of%20identifiers-310.pdf
[SBDH]	Standard Business Document Header Technical Specification, https://www.gs1.org/standards/edi-xml-gdsn-gs1-uncefact-xml-profiles/sbdh-technical-specifications/1-3

When to use the envelope
Unless other policies are decided for the PEPPOL infrastructure, the following principals describe when the envelope is to be applied.
· Business Message Envelope MUST be applied for all messages exchanged with AS2
· Business Message Envelope MUST be applied for all messages exchanged with AS4
SBDH Usage
Party identifiers
The required Receiver party identifier in the Message Envelope header is the one that corresponds to a PEPPOL Participant registered in the SML/SMP. Also the Sender party identifier is required. The structure of the identifier MUST follow the “PEPPOL Policy for use of Identifiers” [PEPPOL_Policy].
In cases where the sender is not registered in SML/SMP the identifier of the sender MUST be used as if the sender would be registered.
Non-normative example:
<Sender>
 <Identifier Authority="iso6523-actorid-upis">0088:7315458756324</Identifier>
</Sender>
<Receiver>
 <Identifier Authority="iso6523-actorid-upis">0088:4562458856624</Identifier>
</Receiver>
XML considerations
Since the envelope and included business document becomes one single XML instance, both the envelope and the business document MUST have the same character encoding. The included business document MUST be well-formed. The Message Envelope MUST NOT contain another Message Envelope.
[bookmark: _Ref507770666]Non-XML Payloads
Several processes that are supported in PEPPOL require the transportation of binary data and non-xml text as payload. In order for PEPPOL to support the transmission of non-xml payloads, an XML wrapper has been defined that MUST be used for wrapping the non-xml payloads, which in turn is used as the main XML document under transport. The following picture depicts the XML schema of the XML wrapper (see chapter 3.2 for the full XSD):
[image:]

Binary Payloads

In order to support the transmission of binary payloads they should be transformed and packaged as follows:
1. The binary payload must be encoded in Base64
2. The encoded payload MUST be included inside the XML element BinaryContent. The XML namespace URI for this element must be http://peppol.eu/xsd/ticc/envelope/1.0.
3.
4. The attribute mimeType MUST be set to the respective payload MIME type.
5. For text based payloads, the optional encoding attribute MUST be used if the source encoding is different than the encoding of the surrounding XML document. At least the “UTF-8” encoding MUST be supported.
Non-normative example:
<?xml version="1.0" encoding="iso-8859-1"?>
<StandardBusinessDocument xmlns="http://www.unece.org/cefact/namespaces/StandardBusinessDocumentHeader">
 <StandardBusinessDocumentHeader>
 ...
 </StandardBusinessDocumentHeader>
 <BinaryContent xmlns="http://peppol.eu/xsd/ticc/envelope/1.0"
 mimeType="application/vnd.etsi.asic-e+zip"
 encoding="UTF-8">
 ABCD45678922 ...
 </BinaryContent>
</StandardBusinessDocument>
Non-XML Text Payloads
For text data, there is no need of a container, as it can be placed directly as payload inside a TextContent XML element. The XML namespace URI for this element must be http://peppol.eu/xsd/ticc/envelope/1.0.
If the text payload contains XML special characters (e.g. ‘<’ or ‘>’), they MUST be escaped using XML encoding or alternatively the data needs to be wrapped inside a CDATA element so the XML remains well formed.
If a text payload is embedded inside the TextContent element, it MUST use the same character encoding as the surrounding XML, otherwise the BinaryContent data element SHOULD be used.
The attribute mimeType MUST be set to the respective payload MIME type.
Non-normative example:
<StandardBusinessDocument xmlns="http://www.unece.org/cefact/namespaces/StandardBusinessDocumentHeader">
 <StandardBusinessDocumentHeader>
 ...
 </StandardBusinessDocumentHeader>
 <TextContent xmlns="http://peppol.eu/xsd/ticc/envelope/1.0"
 mimeType="Application/EDIFACT">
UNB+UNOA:2+9930711378399:14+7798032711116:14+160927:2252+EW861380947'UNH+186453437+CONTRL:D:96A:UN:EAN002'UCI+F6GVY+7658032710006:14+9930711378111:14+8'UCM+3HHL0+ORDERS:D:96A:UN:EAN008+7'UNT+4+186453437'UNZ+1+EW861380947'
 </TextContent>
</StandardBusinessDocument>
PEPPOL Process ID and Document Type ID
The values of Process ID and Document Type ID are necessary in the SML/SMP discovery process to retrieve the relevant service metadata. Both values should be mapped to the element located at:
StandardBusinessDocument/StandardBusinessDocumentHeader/BusinessScope/Scope/InstanceIdentifier
The respective identifier schemes are to be located in the following element (new in v1.1):
StandardBusinessDocument/StandardBusinessDocumentHeader/BusinessScope/Scope/Identifier
For backwards compatibility reasons (from version 1.1 to 1.0) – if the identifier schemes are missing – the default process scheme identifier cenbii-procid-ubl and the default document type identifier scheme busdox-docid-qns MUST be used.
The qualifier located at /StandardBusinessDocument/StandardBusinessDocumentHeader/BusinessScope/Scope/Type is used to distinguish the meaning of the values by using codes: DOCUMENTID (for a document type identifier) and PROCESSID (for process identifiers).
Non-normative example without identifier schemes:
<BusinessScope>
 <Scope>
 <Type>DOCUMENTID</Type>
 <InstanceIdentifier>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</InstanceIdentifier>
 </Scope>
 <Scope>
 <Type>PROCESSID</Type>
 <InstanceIdentifier>urn:www.cenbii.eu:profile:bii04:ver1.0</InstanceIdentifier>
 </Scope>
</BusinessScope>
Non-normative example including identifier schemes (possible since v1.1 of this specification):
<BusinessScope>
 <Scope>
 <Type>DOCUMENTID</Type>
 <InstanceIdentifier>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</InstanceIdentifier>
 <Identifier>busdox-docid-qns</Identifier>
 </Scope>
 <Scope>
 <Type>PROCESSID</Type>
 <InstanceIdentifier>urn:www.cenbii.eu:profile:bii04:ver1.0</InstanceIdentifier>
 <Identifier>cenbii-procid-ubl</Identifier>
 </Scope>
</BusinessScope>
[bookmark: _Ref525909939]Additional attributes
Additional attributes MAY be provided that can be used to support the processing of the payload. These additional attributes are represented as key-value-pairs.
Each additional attribute is represented as a /StandardBusinessDocument/StandardBusinessDocumentHeader/BusinessScope/Scope element.
The attribute key must be contained in the child element Type. All attribute keys listed in chapter 2.5.11.6.1 are reserved and cannot be used as an additional attribute key. The attribute key MUST be unique within an SBDH. The attribute key MUST be handled case sensitive.
The attribute value must be contained in the child element InstanceIdentifier. The attribute value MAY be omitted.
Non-normative example with two additional attributes:
<BusinessScope>
 <!-- Document type and process ID -->
 <Scope>
 <Type>TECHNICAL_VALIDATION_URL</Type>
 <InstanceIdentifier>http://peppol.example.org/as4</InstanceIdentifier>
 </Scope>
 <Scope>
 <Type>TECHNICAL_VALIDATION_REQUIRED</Type>
 <InstanceIdentifier>true</InstanceIdentifier>
 </Scope>
</BusinessScope>
Non-normative example with one additional attribute that has no value:
<BusinessScope>
 <!-- Document type and process ID -->
 <Scope>
 <Type>IndicatorAttribute</Type>
 <InstanceIdentifier />
 </Scope>
</BusinessScope>
[bookmark: _Ref507770896]Reserved attributes
The following additional attribute keys are reserved for internal use in the PEPPOL network and MUST NOT be used for other purposes than the intended ones.
	Attribute key
	Description

	DOCUMENTID
	Specifies the PEPPOL Document Type Identifier value (see chapter 2.31.5)

	PROCESSID
	Specifies the PEPPOL Process Identifier value (see chapter 2.31.5)

	TECHNICAL_VALIDATION_URL
	Reserved for potential future use.

	TECHNICAL_VALIDATION_REQUIRED
	Reserved for potential future use.

Message Envelope Schema

	Element/Attribute
	Annotation

	

	StandardBusinessDocument
	Type	StandardBusinessDocument

	
	xs:sequence
	Occurence	1	..	1

	
	StandardBusinessDocumentHeader
	Occurence	1	..	1
Type	StandardBusinessDocumentHeader

	
	xs:sequence
	Occurence	1	..	1

	
	HeaderVersion
	Occurence	1	..	1
Type	xs:string
Fixed	1.0

	
	
	Description	Always value 1.0

	
	Sender
	Occurence	1	..	1
Type	Partner

	
	xs:sequence
	Occurence	1	..	1

	
	Identifier
	Occurence	1	..	1
Type	PartnerIdentification

	
	
	Description	Use the format XXXX:AAAAAAAA where XXXX is
the type of identifer (such as 0088 for GS1 GLN)
and AAAAAAAA the actual identifier.

	
	Authority
	Type	xs:string
Use	required

	
	
	Description	Use fixed value "iso6523-actorid-upis"

	
	Receiver
	Occurence	1	..	1
Type	Partner

	
	xs:sequence
	Occurence	1	..	1

	
	Identifier
	Occurence	1	..	1
Type	PartnerIdentification

	
	
	Description	Use the format XXXX:AAAAAAAA where XXXX is
the type of identifer (such as 0088 for GS1 GLN)
and AAAAAAAA the actual identifier.

	
	Authority
	Type	xs:string
Use	required

	
	
	Description	Use fixed value "iso6523-actorid-upis"

	
	DocumentIdentification
	Occurence	1	..	1
Type	DocumentIdentification

	
	xs:sequence
	Occurence	1	..	1

	
	Standard
	Occurence	1	..	1
Type	xs:string

	
	
	Description	The standard of the enveloped business
message, normally described by use of the XML
namespace of the business message root
element (such as urn:oasis:names:specification:
ubl:schema:xsd:Order-2)

	
	TypeVersion
	Occurence	1	..	1
Type	xs:string

	
	
	Description	The version number of the enveloped business
message (such as the value "2.1" for OASIS UBL
2.1 or "2.0" for OASIS UBL 2.0)

	
	InstanceIdentifier
	Occurence	1	..	1
Type	xs:string

	
	
	Description	An informative unique ID created by the issuer of
the envelope. The InstanceIdentifier MUST be
unique for each Business Message Envelope
being created. This ID is not the same as the ID of
the business message (such as the Invoice
Number). It is not the same as a transmission
Message ID generated by the application sending
the message (as defined in AS2 or STARTAS4).

The InstanceIdentifier MUST be globally unique
and it is RECOMMENDED to use UUID (such as
118e3040-51d2-11e3-8f96-0800200c9a66)

	
	Type
	Occurence	1	..	1
Type	xs:string

	
	
	Description	Message type - mandatory in SBDH. XML local
element name of the root-element in the business
message.

	Element/Attribute
	Annotation

	

	
	CreationDateAndTime
	Occurence	1	..	1
Type	xs:dateTime

	
	
	Description	The date and time for when this envelope was
created. It is NOT necessarily the same as the
issue date of the business document (such as the
invoice) being enveloped. It is NOT necessarily
the date time for transmission.

The format of the value of this MUST include
timezone information.

Use this format for UTC: 2014-01-17T09:30:00Z
(Where the "Z" indicates UTC)
Or specify offset from UTC by adding the time
difference: 2014-01-17T09:30:00+02:00 (Where
+02:00 indicates 2 hours positive offset to UTC)

	
	BusinessScope
	Occurence	1	..	1
Type	BusinessScope

	
	
	Description	Elements used to identify the ProcessID and
DocumentID.

	
	xs:sequence
	Occurence	1	..	1

	
	Scope
	Occurence	2	..	unbounded
Type	Scope

	
	
	Description	Repeat at least twice - once for DocumentID once
	for ProcessID

	
	xs:sequence
	Occurence	1	..	1

	
	ScopeAttributes
	Occurence	1	..	1

	
	xs:sequence
	Occurence	1	..	1

	
	Type
	Occurence	1	..	1
Type	xs:string

	
	
	Description	Qualifier of how to understand the
InstanceIdentifier element. Codes.

	
	
	Applicable Codes

	
	
	DOCUMENTID

	
	
	PROCESSID

	
	InstanceIdentifier
	Occurence	1	..	1
Type	xs:string

	
	
	Description	The ProcessID (profile ID) or DocumentID
corresponding to PEPPOL SMP for which the
enveloped payload is intended to be used for. (the
type of value is qualified by the ScopeAttributes/
Type element)

	
	
	Description	For senders - this value can be used to retrieve
the correct set of PEPPOL service metadata.

	
	
	Description	For receivers - this value can be used to verify
that the receiving PEPPOL Participant has
published support for this DocumentID or
ProcessID.

	
	Identifier
	Occurence	0	..	1
Type	xs:string

	
	
	Description	Identification scheme used for the Document type
identifier/Process identifier.

	
	
	Description	Use value "busdox-docid-qns" for Document type
identifier

	
	
	Description	Identification scheme for Process identifier may
differ depending on the Document type.

	
	xs:any
	Occurence	1	..	1

	
	
	Description	Business message goes here!

Appendix
Example instance document (non-normative)
<?xml version="1.0" encoding="UTF-8"?>
<StandardBusinessDocument xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns="http://www.unece.org/cefact/namespaces/StandardBusinessDocumentHeader">
 <StandardBusinessDocumentHeader>
 <HeaderVersion>1.0</HeaderVersion>
 <Sender>
 <Identifier Authority="iso6523-actorid-upis">0088:7315458756324</Identifier>
 </Sender>
 <Receiver>
 <Identifier Authority="iso6523-actorid-upis">0088:4562458856624</Identifier>
 </Receiver>
 <DocumentIdentification>
 <Standard>urn:oasis:names:specification:ubl:schema:xsd:Invoice-2</Standard>
 <TypeVersion>2.1</TypeVersion>
 <InstanceIdentifier>123123</InstanceIdentifier>
 <Type>Invoice</Type>
 <CreationDateAndTime>2013-02-19T05:10:10Z</CreationDateAndTime>
 </DocumentIdentification>
 <BusinessScope>
 <Scope>
 <Type>DOCUMENTID</Type>
 <InstanceIdentifier>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</InstanceIdentifier>
 <Identifier>busdox-docid-qns</Identifier>
 </Scope>
 <Scope>
 <Type>PROCESSID</Type>
 <InstanceIdentifier>urn:www.cenbii.eu:profile:bii04:ver1.0</InstanceIdentifier>
 <Identifier>cenbii-procid-ubl</Identifier>
 </Scope>
 </BusinessScope>
 </StandardBusinessDocumentHeader>
 <Invoice xmlns:cbc="urn:oasis:names:specification:ubl:schema:xsd:CommonBasicComponents-2" xmlns:cac="urn:oasis:names:specification:ubl:schema:xsd:CommonAggregateComponents-2" xmlns="urn:oasis:names:specification:ubl:schema:xsd:Invoice-2">
 <!-- reduced instance file -->
 </Invoice>
</StandardBusinessDocument>

<?xml version="1.0" encoding="UTF-8"?>
<StandardBusinessDocument xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns="http://www.unece.org/cefact/namespaces/StandardBusinessDocumentHeader">
 <StandardBusinessDocumentHeader>
 <HeaderVersion>1.0</HeaderVersion>
 <Sender>
 <Identifier Authority="iso6523-actorid-upis">0088:7315458756324</Identifier>
 </Sender>
 <Receiver>
 <Identifier Authority="iso6523-actorid-upis">0088:4562458856624</Identifier>
 </Receiver>
 <DocumentIdentification>
 <Standard>urn:oasis:names:specification:ubl:schema:xsd:Invoice-2</Standard>
 <TypeVersion>2.1</TypeVersion>
 <InstanceIdentifier>123123</InstanceIdentifier>
 <Type>Invoice</Type>
 <CreationDateAndTime>2013-02-19T05:10:10Z</CreationDateAndTime>
 </DocumentIdentification>
 <BusinessScope>
 <Scope>
 <Type>DOCUMENTID</Type>
 <InstanceIdentifier>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</InstanceIdentifier>
 <Identifier>busdox-docid-qns</Identifier>
 </Scope>
 <Scope>
 <Type>PROCESSID</Type>
 <InstanceIdentifier>urn:www.cenbii.eu:profile:bii04:ver1.0</InstanceIdentifier>
 <Identifier>cenbii-procid-ubl</Identifier>
 </Scope>
 </BusinessScope>
 </StandardBusinessDocumentHeader>
 <Invoice xmlns:cbc="urn:oasis:names:specification:ubl:schema:xsd:CommonBasicComponents-2" xmlns:cac="urn:oasis:names:specification:ubl:schema:xsd:CommonAggregateComponents-2" xmlns="urn:oasis:names:specification:ubl:schema:xsd:Invoice-2">
 <!-- reduced instance file -->
 </Invoice>
</StandardBusinessDocument>
[bookmark: _Ref536554163]Message Envelope Extension XSD Schema
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns="http://peppol.eu/xsd/ticc/envelope/1.0"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://peppol.eu/xsd/ticc/envelope/1.0" elementFormDefault="qualified"
 attributeFormDefault="unqualified">
 <xs:element name="BinaryContent" type="BinaryContentType"/>
 <xs:complexType name="BinaryContentType">
 <xs:simpleContent>
 <xs:extension base="xs:base64Binary">
 <xs:attribute name="mimeType" type="xs:token" use="required"/>
 <xs:attribute name="encoding" type="xs:token" use="optional"/>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
 <xs:element name="TextContent" type="TextContentType"/>
 <xs:complexType name="TextContentType">
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="mimeType" type="xs:token" use="required"/>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
</xs:schema>

image3.jpeg

image4.png

image5.emf

image7.png
Buitin primitive type. The base84Binary datatype represents
‘BaseBé-encodsd aritary binary das.

3 BnaryContentType

© @ Atributes.

BaseType | xs bases Binary

e o) (=)

Buitin derved type. The token dstatype represents
tokenized sings. The base type of token s
nomalizedSting.

@ encoding
e o)

Buitin derved type. The token dstatype represents
tokenized sings. The base type of token s
nomalizedSting.

Type [TextContentType

[TextContentType

Buitin primitiv type. The sting datatype represents
‘ohsrace sings in XML.

BaseType [xsisiring

© o awbues

e D)
rype | xsitoken |

Buitin derved type. The token dstatype represents
tokenized sings. The base type of token s
nomalizedSting.

image2.jpeg
PEPPOL 3

PAN-EUROPEAN PUBLIC PROCUREMENT ONLINE

image6.jpeg

