
FPDS-NG

Web Services API

Interface Specifications Document

Prepared by:
[image: image5.png]

Global Computer Enterprises, Inc.

10780 Parkridge Blvd., Suite 300
Reston, VA 20191

May 28, 2004
DOCUMENT REVIEW

Reviewed by:

[image: image1.png]Global Computer Enterprises Inc.

John Cochran

Date: 4/24/2002

Reviewed by:

Pat Brooks

Date: 4/24/2002

Reviewed By:

Nancy Gunsauls

Date: 4/24/2002

Reviewed By:

Ray Muslimani

Date: 4/24/2003

Table of Contents
Section

 Page
11
SCOPE

11.1
Purpose

12
Conceptual Architecture

23
Service Oriented Architecture

24
FPDS-NG Service Architecture

34.1
Document Overview

34.2
New Version updates

45
ARCHITECTURAL GOALS AND CONSTRAINTS

56
VERSION CONTROL

56.1
Web Services API Versioning

56.1.1
Implementation

56.1.2
Service Input

56.1.3
Service Output

56.1.4
Service Errors

56.1.5
Schema Changes

56.2
Concurrent Version Support

66.3
API Versioning conventions

67
FPDS WEB SERVICES API

67.1
Service Object Model

97.1.1
WSDL Specifications

108
API Standards and Generic details

108.1
Standard Method Signatures

108.1.1
Service Input Parameters

118.1.2
Service Output Parameters

128.1.2.1
Output parameter types

138.1.2.2
Sample Response Error Messages

149
Specific API details

149.1
Business Services

149.1.1
Data Collection

149.1.1.1
Contracts

149.1.1.1.1
Contract

149.1.1.1.1.1
Service meta-specifications in WSDL

149.1.1.1.1.2
Contract Service methods

149.1.1.1.1.2.1
get

159.1.1.1.1.2.2
getList

169.1.1.1.2
Award

169.1.1.1.2.1
Service meta-specifications in WSDL

169.1.1.1.2.2
Award Service methods

179.1.1.1.2.2.1
create

189.1.1.1.2.2.2
update

199.1.1.1.2.2.3
validate

199.1.1.1.2.2.4
isComplete

209.1.1.1.2.2.5
approve

219.1.1.1.2.2.6
get

229.1.1.1.2.2.7
getList

239.1.1.1.2.2.8
exists

249.1.1.1.2.2.9
correct

259.1.1.1.2.2.10
void

259.1.1.1.2.2.11
createFromTemplate

269.1.1.1.3
IDV

269.1.1.1.3.1
Service meta-specifications in WSDL

269.1.1.1.3.2
IDV Service methods

279.1.1.1.3.2.1
create

289.1.1.1.3.2.2
update

299.1.1.1.3.2.3
validate

309.1.1.1.3.2.4
isComplete

309.1.1.1.3.2.5
approve

319.1.1.1.3.2.6
get

329.1.1.1.3.2.7
getList

339.1.1.1.3.2.8
exists

349.1.1.1.3.2.9
correct

349.1.1.1.3.2.10
void

359.1.1.1.3.2.11
createFromTemplate

369.1.1.2
Organizations

369.1.1.2.1
Department

369.1.1.2.1.1
Service meta-specifications in WSDL

369.1.1.2.1.2
Departments Service Methods

369.1.1.2.1.2.1
create

379.1.1.2.1.2.2
update

389.1.1.2.1.2.3
get

399.1.1.2.1.2.4
getList

409.1.1.2.1.2.5
exists

419.1.1.2.1.2.6
delete

419.1.1.2.1.2.7
disable

429.1.1.2.1.2.8
enable

439.1.1.2.2
Agency

439.1.1.2.2.1
Service meta-specifications in WSDL

439.1.1.2.2.2
Agency Service methods

439.1.1.2.2.2.1
create

449.1.1.2.2.2.2
update

459.1.1.2.2.2.3
get

469.1.1.2.2.2.4
getList

479.1.1.2.2.2.5
exists

489.1.1.2.2.2.6
delete

489.1.1.2.2.2.7
disable

499.1.1.2.3
Contracting Office

499.1.1.2.3.1.1
Service meta-specifications in WSDL

499.1.1.2.3.1.2
Contracting Office Service methods

509.1.1.2.3.1.3
create

519.1.1.2.3.1.4
update

529.1.1.2.3.1.5
get

539.1.1.2.3.1.6
getList

539.1.1.2.3.1.7
exists

549.1.1.2.3.1.8
delete

559.1.1.2.3.1.9
disable

569.1.1.3
Vendors

569.1.1.3.1
Vendor

569.1.1.3.1.1
Service meta-specifications in WSDL

569.1.1.3.1.2
Vendor Service methods

569.1.1.3.1.2.1
get

579.1.1.3.1.2.2
getList

589.1.1.3.1.2.3
exists

599.1.2
Product/Service Classifications

599.1.2.1.1
NAICS

599.1.2.1.1.1
Service meta-specifications in WSDL

599.1.2.1.1.1.1
NAICS Service methods

609.1.2.1.1.1.2
create

609.1.2.1.1.1.3
update

619.1.2.1.1.1.4
get

629.1.2.1.1.1.5
getList

639.1.2.1.1.1.6
exists

649.1.2.1.1.1.7
delete

659.1.2.1.1.1.8
disable

659.1.2.1.1.1.9
enable

669.1.2.1.1.2
PSC

669.1.2.1.1.2.1
Service meta-specifications in WSDL

669.1.2.1.1.2.2
PSC Service methods

679.1.2.1.1.2.3
create

679.1.2.1.1.2.4
update

689.1.2.1.1.2.5
get

699.1.2.1.1.2.6
getList

709.1.2.1.1.2.7
exists

719.1.2.1.1.2.8
delete

719.1.2.1.1.2.9
disable

729.1.2.1.1.2.10
enable

739.1.2.2
Locations

739.1.2.2.1.1
Countries

739.1.2.2.1.1.1
Service meta-specifications in WSDL

739.1.2.2.1.1.2
Countries Service methods

749.1.2.2.1.1.3
create

749.1.2.2.1.1.4
update

759.1.2.2.1.1.5
get

769.1.2.2.1.1.6
getList

779.1.2.2.1.1.7
exists

789.1.2.2.1.1.8
delete

799.1.2.2.1.1.9
disable

799.1.2.2.1.1.10
enable

809.1.2.2.1.2
Place

809.1.2.2.1.2.1
Service meta-specifications in WSDL

809.1.2.2.1.2.2
Place Of Performance Service methods

819.1.2.2.1.2.3
create

829.1.2.2.1.2.4
update

829.1.2.2.1.2.5
get

839.1.2.2.1.2.6
getList

849.1.2.2.1.2.7
exists

859.1.2.2.1.2.8
delete

869.1.2.2.1.2.9
disable

869.1.2.2.1.2.10
enable

879.1.2.2.1.3
State

879.1.2.2.1.3.1
Service meta-specifications in WSDL

879.1.2.2.1.3.2
State Service methods

879.1.2.2.1.3.3
getList

889.1.2.2.1.4
Zip

889.1.2.2.1.4.1
Service meta-specifications in WSDL

889.1.2.2.1.4.2
Zip Service methods

889.1.2.2.1.4.3
getList

899.1.2.3
System Administration (User Management)

899.1.2.3.1
User

899.1.2.3.1.1.1
Service meta-specifications in WSDL

899.1.2.3.1.1.2
User Service methods

909.1.2.3.1.1.3
create

919.1.2.3.1.1.4
update

929.1.2.3.1.1.5
get

939.1.2.3.1.1.6
authenticate

939.1.2.3.1.1.7
enable

949.1.2.3.1.1.8
disable

959.1.2.3.1.1.9
exists

969.1.2.3.1.1.10
authorize

979.2
GUI Services Services

979.2.1
Data Collection

979.2.1.1
Contracts

979.2.1.1.1
Contract

979.2.1.1.1.1
Service meta-specifications in WSDL

979.2.1.1.1.2
Contract Service Methods

979.2.1.1.1.2.1
getNewAwardURL

989.2.1.1.1.2.2
getURLExisting

989.2.1.1.2
Award

999.2.1.1.2.1
Service meta-specifications in WSDL

999.2.1.1.2.2
Award Service methods

999.2.1.1.2.2.1
getNewAwardURL

1009.2.1.1.2.2.2
getExistingAwardURL

1009.2.1.1.2.2.3
getNewAwardURLFromTemplate

1019.2.1.1.3
IDV

1019.2.1.1.3.1
Service meta-specifications in WSDL

1029.2.1.1.3.2
IDV Service methods

1029.2.1.1.3.2.1
getNewIDVURL

1039.2.1.1.3.2.2
getExistingIDVURL

1039.2.1.1.3.2.3
getNewIDVURLFromTemplate

1049.2.1.2
Organizations

1049.2.1.2.1
Department

1049.2.1.2.1.1
Service meta-specifications in WSDL

1059.2.1.2.1.2
Departments Service Methods

1059.2.1.2.1.2.1
getURLNew

1069.2.1.2.1.2.2
getURLExisting

1069.2.1.2.2
Agency

1069.2.1.2.2.1
Service meta-specifications in WSDL

1079.2.1.2.2.2
Agency Service methods

1079.2.1.2.2.2.1
getURLNew

1089.2.1.2.2.2.2
getURLExisting

1089.2.1.2.3
Contracting Office

1099.2.1.2.3.1.1
Service meta-specifications in WSDL

1099.2.1.2.3.1.2
Contracting Office Service methods

1099.2.1.2.3.1.3
getURLNew

1109.2.1.2.3.1.4
getURLExisting

1119.2.1.3
Product/Service Classifications

1119.2.1.3.1
NAICS

1119.2.1.3.1.1
Service meta-specifications in WSDL

1119.2.1.3.1.1.1
NAICS Service methods

1119.2.1.3.1.1.2
getURLNew

1129.2.1.3.1.1.3
getURLExisting

1139.2.1.3.1.2
PSC

1139.2.1.3.1.2.1
Service meta-specifications in WSDL

1139.2.1.3.1.2.2
PSC Service methods

1139.2.1.3.1.2.3
getURLNew

1149.2.1.3.1.2.4
getURLExisting

1159.2.1.4
Locations

1159.2.1.4.1.1
Countries

1159.2.1.4.1.1.1
Service meta-specifications in WSDL

1159.2.1.4.1.1.2
Countries Service methods

1159.2.1.4.1.1.3
getURLNew

1169.2.1.4.1.1.4
getURLExisting

1179.2.1.4.1.2
Place

1179.2.1.4.1.2.1
Service meta-specifications in WSDL

1179.2.1.4.1.2.2
Place Of Performance Service methods

1179.2.1.4.1.2.3
getURLNew

1189.2.1.4.1.2.4
getURLExisting

12010
APPENDIX A Definition and Acronyms

12010.1
Acronyms

12010.2
Definitions

12111
References

12111.1
Normative References

12111.2
Informative References

List of Figures
Figure

 Page
1Figure 1. FPDS-NG High Level Architecture

3Figure 2. FPDS-NG Service Architecture

6Figure 3. FPDS Services Hierarchy

7Figure 4. Data Collection Business Services

8Figure 5. Reporting Services

9Figure 6. System Admin Business Services

12Figure 7. Data Collection Business Services

12Figure 8. Output Parameter Types

List of Tables

Table

 Page
2Table 1. Software Working Group (SAWG))

4Table 2. Version 1.2 Changes

10Table 3. Service Input Parameters

10Table 4. Data Operation Descriptions

11Table 5. Service Output Parameters

1 SCOPE

1.1 Purpose

Under GSA’s initiative and direction, the Federal Procurement Data System (FPDS) is being reengineered as a real-time federal enterprise information system. The current architecture of FPDS is poised as a batch oriented data acquisition system. The advent of platform, language, vendor, and tool independent standards has enabled data processing and transport to be carried out seamlessly between heterogeneous systems.

Figure 1. FPDS-NG High Level Architecture
[image: image2.jpg]AGENCY BUSINESS
PROCUREMENT INTEGRATION INTELLIGENCE
SYSTEMS. METHODS REPORTS CONSUMERS
ot EMICS
G
3 INESS
DOE 4
INESS
GsA lnss
FEMA Ennmzm‘
TSA ELLERS
e ELE'.."!:;
BUSINESS
OBJECT L
INTEGRATION
OTHER... e

DATA COLLECTION

Web services based on SOAP & XML, implemented using Java technologies, will be used in FPDS-NG to provide interoperability with various federal procurement systems.
2 Conceptual Architecture

FPDS-NG consists of two functional domains and one administrative domain. The two functional domains, Data Collection and Business Intelligence/Reporting, are depicted in Figure 1.

Data Collection: This domain provides multiple mechanisms to feed contract award data from procurement systems throughout the federal government to FPDS-NG. Emphasis is on real-time integration to shorten the lag time between contract award and data availability in FPDS-NG, and to increase data quality by removing batch interfaces and the need to re-key data into agency systems.

Business Intelligence/Reporting: This domain provides multiple mechanisms to report FPDS-NG data to a wide spectrum of interested parties. The reporting mechanisms include canned, ad hoc, and OLAP analysis reporting which are delivered based on the format and schedule preferences established by the user.

System Administration: This domain manages user profiles, user authentication, reference tables, and other system functions such as purging old error records, and monitoring data quality.
3 Service Oriented Architecture

The FPDS-NG system architecture, shown in Figure 1, is based on a Service-Oriented Architecture (SOA) platform. The choice of a SOA is based on the requirement of GSA to produce a Web service based application that will interface FPDS-NG with agency systems. All identifiable system functions are published as services that external systems identify and invoke using open standards over a network. This architecture exposes all system functions including business logic, GUI screens, and reports making them all accessible to agency systems.

The value of a SOA-based approach is realized in the reusability of the components. Reusability offers the government tremendous savings of time and money as software development is leveraged by many systems without the need for additional development or redundant efforts. Reusability also provides the government with the ability to construct authoritative services for vital information (e.g. NAICS codes, vendor data, etc).

SOA is the architectural structure underpinning web services and is developed to the J2EE standard. The technologies used to invoke Web services promote interoperability. These technologies include: XML, which defines a universal way of representing data, SOAP, which provides the transport mechanism for Web services, WSDL, which describes a Web service definition, and UDDI which allows users and applications to locate or publish Web services in a registry.

	Table 1. Software Working Group (SAWG))

	Feature Rated
	J2EE/Web Services
	.NET/Web Services

	Cross Platform Portability/OS Independent
	(((
	(

	Mature (not antiquated) Technology
	((
	(

	Loose Integration of Heterogeneous Systems
	(((
	(((

	Infrastructure Independence
	(((
	(((

	Standards-Based
	(((
	((

	Non-proprietary Extensibility
	(((
	(

	Ease of Development / Integration
	((
	(((

	Application Interoperability
	(((
	(((

	Final Analysis
	22 / 24
	17 / 24

The Federal Enterprise Architecture Program Management Office (FEA-PMO) recommends a J2EE/Web Services approach in White Paper 1.3, October 2002. The white paper provides a framework and guidance for the technology standards that support the 24 e-Government Initiatives, as well as other future efforts directed to reuse technology components across the federal government and supplies the excerpted chart, Table 1 to show the ratings given by The Software Working Group (SAWG) relative to .NET

A standard catalog of Web services has been created across the FPDS-NG business entities. System functions are categorized as described in the following sections.
4 FPDS-NG Service Architecture

Figure 2 describes the FPDS-NG high level service architecture. It uses a building-block approach to maximize reusability. The FPDS-NG service architecture contains several layers, each of which is fully reusable. For example, the business object services are used by migration software, batch processing, GUI services, and external procurement systems. The layers are:

COTS Layer: This layer consists of the Oracle9i database and the Business Objects™ reporting server. The Business Objects™ reporting server utilizes the Oracle 9i database for all data queries.

FPDS-NG Services: This layer consists of the business object services which centralize all FPDS-NG business logic. The GUI services layer represents all FPDS-NG screens. The GUI screens use the business object services to validate and post FPDS-NG transactions.

FPDS-NG Applications: This layer represents FPDS-NG software that employs reusable services. For example, the batch processor and migration software use the business services.

External Systems: This represents legacy systems and COTS products that wish to integrate with FPDS-NG services. We enable integrators to come in and integrate at different levels. For example, agencies may integrate with FPDS-NG at the business object level or reuse the FPDS-NG data collection screens.-
Figure 2. FPDS-NG Service Architecture
[image: image3.jpg]External
Systems

FPDS-NG
Applications

FPDS-NG
Services

COTS
Servers

FPDS-NG

GUI
SERVICES

BUSINESS
SERVICES

4.1 Document Overview

This document introduces the web services system architecture that exposes one point of entry to FPDS-NG. The web services APIs will act as the gateway to access all functionality on the server side. The following set of modules that belong to FPDS-NG use the web services APIs to achieve their functionality.

1. GUI services that allows creation, modification of awards, IDVs, reference and system administration data.

2. Batch processing module (daily/weekly depending upon the agency’s choice of submission).

3. Migration module: All the data in the current FPDC will be migrated to the new database without compromising data integrity and consistency. These migration modules will use the same web services APIs to translate and map the data into the new system schema.
4.2 New Version updates
With the release of Version 1.2, it was necessary to make certain changes to the web services system architecture. These changes are listed in the table below, and included in the appropriate section throughout the document. The changes listed in this table are linked to the section in the document that addresses each particular change.
Table 2. Version 1.2 Changes
	Service
	Method
	Change

	BusinessServices - Award
	createFromTemplate
	This is a new method in this version and can be found in Section 9.1.1.1.2.2.11.

	BusinessServices - IDV
	createFromTemplate
	This is a new method in this version and can be found in Section 9.1.1.1.3.2.11.

	BusinessServices – State
	getList
	This is a new service and can be found in
Section 9.1.2.2.1.3.
State service provides one new method getList found in Section 9.1.2.2.1.3.3

	BusinessServices – Zip
	getList
	This is a new service and can be found in
Section 9.1.2.2.1.4.
Zip service provides one new method getList found in Section 9.1.2.2.1.4.3

	GUIServices

-Award
	getNewAwardURLFromTemplae
	This is a new method in this version 1.2, found in Section 9.2.1.1.2.2.3

	GUIServices

-IDV
	getNewIDVURLFromTemplate
	This is a new method in this version 1.2, found in Section 9.2.1.1.3.3.3

5 ARCHITECTURAL GOALS AND CONSTRAINTS

The Web Services APIs will follow the set of rules described below that are essential to any published set of APIs accessible from anywhere via the Internet.

Here we will discuss the nomenclature and specifics of the API. For more information on other API considerations such as security and supported functionality, see FPDS Volume I: Technical Proposal, Option 1.
1. Simplicity: An API addresses a simple business process and is atomic.

2. Interoperability: Web services have been the solution of choice throughout the industry to address the heterogeneous distributed system. The FPDS-NG web services are designed to be platform independent in order to achieve maximum interoperability.

3. Nomenclature Consistency: The APIs follow a specific set of conventions that are used consistently.

4. Functional Consistency: The API behaves the same at all times for the same set of data inputs unless there are processing business logic and rules that are driven by factors like time, data history, etc.

5. Macro Level API: The API translates a business use case into one service that completes the business process in one transaction.

6. Flexibility: The APIs are versioned, allowing clients to migrate to the next version when they are ready.

7. Appropriate Payload Size: List Retrieval API services limit the number of values returned, so that the payload is not exceeded beyond the limit the middle-tier can handle.

8. Stateless: The services do not store any state.

9. Secure: Each web service input contains the user and source data used for authentication before performing the associated business process.

10. Error Processing: The API returns a comprehensive and complete set of error codes and corresponding messages.

11. Error Batching: The service encapsulates all errors during the service execution into a single response. This allows the service customer to send back the corrected request without running an iterative error correction process for each attribute or entity of the request.

6 VERSION CONTROL

6.1 Web Services API Versioning

Business requirements that require changes to the API will be appropriately collated and prioritized with the consent of GSA and new web services or new versions of existing web services will be engineered and deployed. Client systems can continue using the older version of the API until they are ready to migrate to the newer version. The next sections describe version control of the Web Services API.

6.1.1 Implementation

The processing and business logic of the web services are artifacts of the web service that are prone to change, driven by business process modifications and enhancements.

When the web service API remains the same, but the business process carried out by the service changes, a new version is announced and released without affecting the current version.

6.1.2 Service Input

Changes to the input parameters of any particular web service are released as a new version.
6.1.3 Service Output

When the output parameters passed back to the caller as a web service response change, the changes will take effect in a separate, new version of the web service.
6.1.4 Service Errors

The errors section of the web service output is subject to change due to changes in the following:

· Input parameters

· Output parameters

· Business processes and rules underlying the web services

· Technical Implementation changes to the web services.

The error changes will be made effective in the newer version of the Web Service API.

6.1.5 Schema Changes

The schema definitions for the domain input parameter(s) is modified to support changed or additional data. The method signature remains the same but a newer version of the Web Service API is published to process the new/deleted data in the schema.

6.2 Concurrent Version Support

Concurrent versions of the API will be supported to allow the clients to connect to the previous Web services versions. At any given point of time, there may be two or more concurrent versions supported. The older version of the API will be provided to give clients time to adapt to the changes required by the new version.

6.3 API Versioning conventions

Newer versions of the API will be hosted under the URL, which can be located using the FPDS directory tree suffixed with the version number. For example:

http://www.fpdsng.com/FPDS/wsdl/BusinessServices/DataCollection/contracts/1.0 /Award.wsdl
http://www.fpdsng.com/FPDS/wsdl/BusinessServices/DataCollection/contracts/1.1 /Award.wsdl
The namespaces referenced by the API follow the same naming convention. For example:

http://www.fpdsng.com/FPDS/schema/DataCollection/contracts/1.0/Award.xsd
http://www.fpdsng.com/FPDS/schema/DataCollection/contracts/1.1/Award.xsd
Newer versions of the wsdl will be published through the UDDI registry, which provides the list of versions currently supported.

7 FPDS WEB SERVICES API

7.1 Service Object Model

The service object model depicts the data entities at the domain level as well as the lower level objects that are reused between the different modules or services of the system.

Stemming from the Service Object Model is the entire service layer that caters to the operations on the objects. The operations include creating, retrieving, updating, validating, and other business layer activities that serve users through GUI services, batch processes, and reporting applications.

Figure 3. FPDS Services Hierarchy

Figure 4. Data Collection Business Services

Reporting services provide standard (canned), ad hoc and OLAP analysis reports are delivered based on the format and schedule preferences established by the user services. The API and the various available reports will be provided in the subsequent phase of the FPDS System.
Figure 5. Reporting Services

Figure 6. System Admin Business Services

7.1.1 WSDL Specifications

The following abstract from the W3C March 2001 note 15 describes the WSDL:

WSDL is an XML format for describing network services as a set of endpoints operating on messages containing either document-oriented or procedure-oriented information. The operations and messages are described abstractly, and then bound to a concrete network protocol and message format to define an endpoint. Related concrete endpoints are combined into abstract endpoints (services). WSDL is extensible to allow description of endpoints and their messages regardless of what message formats or network protocols are used to communicate.

The bindings described in this document specifically deal with the use of WSDL in conjunction with SOAP 1.1, HTTP GET/POST, and MIME.

FPDS Web services will be published under the following nomenclature:

(Section 1.4.2 Definitions contains definitions of the WSDL Parameters explained below)

	WSDL Parameter
	Value

	PortType
	<DomainClassName>PortType

	Binding
	<DomainClassName>Binding

	Soap-binding style
	rpc

	TargetNameSpace
	<DomainClassName>.wsdl

All complex types specified by the FPDS Web services include the targetNamespace in the corresponding WSDL and are named after the complex type or the domain level object, i.e., Award.xsd, Country.xsd, etc.

The schemas are located and loadable from a public URL using the http protocol. Availability of the web services over other protocols such as ftp and SMTP is not supported due to security risks.

8 API Standards and Generic details

The standard web services API of the FPDS Domain objects encompass the following:

· All the service calls in FPDS are authenticated, by checking for valid User ID/Password.

· All the service calls are checked for authorization before serving the request. For example, create service on Award will check if user has privilege to create an Award in FPDS NG.

· Web Services APIs supported for domain entities such as Award and IDV. This includes common business services such as create, get, update and delete.

· Standard method calls. All the business classes in the FPDS system have the same method signature. Standardization involves the same set of input and output parameters and their generic structures for the web services.

· Logging and Error Mechanism. All the requests are logged in the underlying generic layer of the business classes.

8.1 Standard Method Signatures
All the methods have the same method signatures as follows:

· All the input and output parameters are in XML Format.

· The inputs to the service methods and the subsequent domain classes are encapsulated in the authentication key and the input parameters.

8.1.1 Service Input Parameters

Table 3 describes the service input parameter names and description.

Table 3. Service Input Parameters
	Parameter Name
	Contents

	serviceAuthenticationKey
	UserID, Password, Source

	InputXML
	Contains xml representation of business object or search criteria, key for exists

Table 4 describes the contents of the input XML based on the type of data operation.

Table 4. Data Operation Descriptions
	Operation
	Input XML Data
	Description

	create
	XML representation of the business object
	XML is converted to the value object using JaxB and jdbc calls to perform DB operations

	update
	XML representation of the business object
	Update Errors, Business Validation Errors and warning messages

	correct
	XML representation of the business object
	Business Validation Errors and warning messages

	get
	XML representation of the key(s)
	Retrieved based on the key values specified in the input

	exists
	XML representation of the key(s)
	Retrieved based on the key values specified in the input

	delete
	XML representation of the key(s)

	Retrieved based on the key values specified in the input

	getList
	search criteria inputs serialized in predefined XML format
	Query based on search criteria input

	enable, disable
	XML representation of the key(s)

	Appropriate column flag value(s) are set / unset on the record specified by the key(s)

8.1.2 Service Output Parameters
The service output parameters are represented in meta XML strings. Table 5 describes the XML meta-response.
Table 5. Service Output Parameters
	Response XML Elements
	Description

	Request Number
	Number returned to uniquely identify the request from the log store

	Confirmation Number
	Confirmation number for DML Transactions

	Messages
	List of Error, Warning and Informational messages.

	listOfParameters
	List of return Parameters

The schematic representation of the output is shown in Figure 7.

Figure 7. Data Collection Business Services
[image: image4.png]

8.1.2.1 Output parameter types
All unauthorized transaction operations are returned with Authentication Errors. The output parameter types are described in Figure 8.

Figure 8. Output Parameter Types
	Operations
	Confirmation

Number
	Specific API Output Parameters
	Example

Errors and warnings

	
	success
	failure
	
	

	create
	Positive Integer
	Negative Integer
	Data created in the table
	Data completion errors and warning messages

	update
	Positive Integer
	Negative Integer
	Updated version of the business object
	Update Errors, Business Validation Errors and warning messages

	
	success
	failure
	
	

	correct
	Positive Integer
	Negative Integer
	Corrected record

	Business Validation Errors and warning messages

	get
	Positive Integer
	Negative Integer
	XML representation of the Business object
	Not Found , mode errors

	exists
	Positive Integer
	Negative Integer
	Boolean true / false response

	Not Found , insufficient query information errors

	delete
	Positive Integer
	Negative Integer
	Boolean true / false response

	Not Found, insufficient query information errors, business restriction errors.

	getList
	Positive Integer
	Negative Integer
	XML representation of the queried business objects in a list

	Not Found , insufficient query information errors, query too broad warnings

	enable, disable
	Positive Integer
	Negative Integer
	XML representation of the enabled or disabled data
	Not Found , insufficient query information errors

8.1.2.2 Sample Response Error Messages

<listOfErrors>

<error>

<elementName>searchCriteriaXML</elementName>

<errorCode>10141</errorCode>

<errorMessage>Service Unavailable Please try again later</errorMessage>

</error>

<error>

<elementName>PIID</elementName>

<errorCode>10200</errorCode>

<errorMessage>Cannot create award. PIID already exists in the database</errorMessage>

</error>

</listOfErrors>

<listOfWarnings>

<warning>

<elementName>BundledRequirement</elementName>

<warningCode>30501</warningCode>

<warningMessage> BundledRequirement is not required for Award type BPA call. Ignoring the value </warningMessage>

</warning>

</listOfWarnings>

<listOfInformationalMessages>

<informationalMessage>

<elementName> None</elementName>

<InformationalCode>73210</InformationalCode>

<InformationalMessage>This service will be upgraded to version 2.0 starting YYYY/MM/DD please visit www.fpdsng.com for more details</InformationalMessage>

</informationalMessage>

</listOfInfoMessages>
</response>
9 Specific API details

9.1 Business Services

9.1.1 Data Collection

9.1.1.1 Contracts

9.1.1.1.1 Contract

9.1.1.1.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	ContractPortType

	Binding
	ContractBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Contract.wsdl

9.1.1.1.1.2 Contract Service methods

	Service Type/Name
	Service Description

	get
	The Contract.get service finds an existing award or IDV according to the PIID information in FPDS and then composes and returns the XML representation of the award or IDV.

	getList
	The Contract.getList service finds award and IDV records, which match the input selection criteria. Matching records are returned in XML format declared in the Schema.

9.1.1.1.1.2.1 get
· The get service retrieves the existing Award or IDV information in FPDS and returns the record in the XML format specified by the schema.

· All users of the system are allowed to access the get service. However, for public users, some fields like DUNS Number, TIN etc. are not sent in the return Award or IDV data.

· Contracts in draft mode are retrievable only by the users of the same contracting office and agency, department administrators in the same organization hierarchy.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	contractIDXML
	complexType contractIDType
	Contract.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	contractXML
	complexType contractType
	XML representation of the contract record

<listOfParameters>

<parameter>

<parameterName>contractXML</parameterName>

<parameterType>FPDS:contractType</parameterType>

define contractType as choice: awardType or IDVType

<parameterValue><award> … </award></parameterValue>

</parameter>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Contract for the PIID not found.

2. Modification Number required to Uniquely identify the contract

3. Vendor specified for the contract does not exists

4. Invalid NAICS code

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.1.2.2 getList

· The getList service retrieves the existing Award or IDV information that satisfies the specified criteria in the request from the FPDS system.

· On successful retrieval, it returns the record in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	searchCriteriaXML
	complexType contractSearchCriteriaType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfContractsXML
	complexType listOfContractsType
	List of Contracts XML

Example:

<listOfParameters>

<parameter>

<parameterName>listOfContractsXML</parameterName>

<parameterType>FPDS:listOfContractsType</parameterType>

<parameterValue><award>…</award><contract> … </contract> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

2. Too many records retrieved, returning first 500.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No contracts available for search criteria.

9.1.1.1.2 Award

9.1.1.1.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	AwardPortType

	Binding
	AwardBinding

	Soap-binding style
	rpc

	TargetNameSpace
	Award.wsdl

9.1.1.1.2.2 Award Service methods

	Service Type/Name
	Service Description

	create
	The Award.create service creates a new award in FPDS. This service utilizes the validate service to check record validity before inserting into the FPDS database.

	update
	The Award.update service updates an existing award in FPDS. This service utilizes the validate service to check record validity before updating the FPDS database.

	delete
	The Award.delete service deletes an existing award in FPDS. This service utilizes the exists service to check record existence before marking the record as deleted from the FPDS database. If document is in DRAFT mode, document will be physically deleted. If document is in FINAL state, document will be flagged as deleted.

	validate
	The Award.validate service validates the data for a given award.

	isComplete
	The Award.isComplete service does data validation and business rule validation.

	approve
	Award.approve approves the document after checking for validity and completeness of the document by using isComplete service. If no error is returned, the status of the given award is changed from the DRAFT mode to the FINAL (approved) mode. If the award is not complete or a value is not valid, an error is returned.

	get
	The Award.get service finds an existing award in FPDS and then composes and returns the XML representation of the award.

	getList
	The Award.getList service finds Awards records, which match the input selection criteria. Matching records are returned in XML format declared in the Schema.

	exists
	The Award.exists service checks for the existence of a given Award code.

	correct
	The Award.correct service changes an existing award without creating a modification.

	void
	Award.void voids the award if document exists and is in FINAL state or creates a void record in FPDS.

	createFromTemplate

(Since version 1.2)
	

9.1.1.1.2.2.1 create

· The Award.create method creates a new award in DRAFT mode in FPDS. The service is authenticated before creating the award.

· The document will be created if the user has ‘create’ privileges on Award in FPDS.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	award
	complexType awardType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	award
	complexType awardType
	XML representation of the created award

<listOfParameters>

<parameter>

<award> .. </award>

<parameterType>FPDS:awardType</parameterType>

<parameterValue><award> … </award> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. An Award with the PIID Already exists

2. Modification Number is required

3. PSC Code is not valid for the product

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.1.1.2.2.2 update

· The Award.update method is the API to update and perform modifications to the existing award in draft mode.

· The Award.update method expects only the award ID and the required information to uniquely identify the award information pertaining to the user.

· Any Contracting officer from the same contracting office is allowed to update the award.

· Also, Administrators of the agency and department in the preparers’ hierarchy are also allowed to make modifications to the award.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	FPDS:userAuthenticationKeyType
	User.xsd

	Award
	complexType awardType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	award
	complexType awardType
	XML representation of the updated award record

<listOfParameters>

<parameter>

<parameterName> awardXML </parameterName>

<parameterType>FPDS:awardType</parameterType>

<parameterValue><award> … </award> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Contract for the PIID not found.

2. User not authorized to update this contract.

3. Vendor specified for the contract does not exists

4. Invalid NAICS code

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.1.1.2.2.3 validate

The Award.validate method is the API to validate the Award data and return success or failure back to the user. This service does not do business rule validation.

In case of failure, the validation results also specify the parameters that made the data invalid

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	AwardIDXML
	complexType awardIDType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output

	Parameter Name
	Parameter Type
	Contents

	isValid
	xsd:boolean
	True or false, mentioning success or failure of validation

<listOfParameters>

<parameter>

<parameterName> isValid </parameterName>

<parameterType>boolean </parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>.

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID should not contain special characters

2. Transaction number should be unique within a PIID and modification Number

3. Contract Date Signed cannot be later than today’s date.

4. The sum of Dollars obligated all transactions with the same PIID must be less than or equal to Current Contract Value

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.2.2.4 isComplete

· The isComplete method checks for the completeness of the award data packet.

· It checks for the existence of all mandatory fields in the Award, does data validation (by using validate service), applies business rules validations and returns success or failure back to the user.

· In case of failure, the error information would list all the messages, codes and the data elements involved with the error.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	awardID
	complexType awardIDType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isCompleted
	xsd:boolean
	True or false, representing whether the award is complete or otherwise

<listOfParameters>

<parameter>

<parameterName> isCompleted</parameterName>

<parameterType>boolean </parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. <PIID> should not contain special characters

2. Transaction number <CG2003PR> should be unique within a <PIID> and <modification number>

3. <Contract Date Signed> <05/23/2003> cannot be later than today’s date.

4. The sum of Dollars obligated all transactions with the same PIID must be less than or equal to Current Contract Value

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.1.1.2.2.5 approve

· This service approves the document, after doing completeness check (by using isComplete service)

· Document should be in DRAFT status for this action to be allowed

· In case of failure, the error response would contain fields that were not filled in with values as well as fields that contain invalid data and business rule violations

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	awardID
	complexType awardIDType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isApproved
	xsd:boolean
	True or false, representing whether the award is approved or not

<listOfParameters>

<parameter>

<parameterName> isApproved </parameterName>

<parameterType>boolean </parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID should not contain special characters

2. Transaction number should be unique within a PIID and modification Number

3. Contract Date Signed cannot be later than today’s date.

4. The sum of Dollars obligated all transactions with the same PIID must be less than or equal to Current Contract Value

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.2.2.6 get

· The get service retrieves the existing award information in FPDS and returns the record in the XML format specified by the schema.

· All users of the system are allowed to access the get service. However, for public users, some fields like DUNS Number, TIN etc. are not sent in the return Award data.

· Awards in draft mode are retrievable only by the users of the same contracting office and agency, department administrators in the same organization hierarchy.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	awardID
	complexType awardIDType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	award
	complexType awardType
	XML representation of the updated award record

<listOfParameters>

<parameter>

<parameterName> award</parameterName>

<parameterType>FPDS:awardType</parameterType>

<parameterValue><award> … </award> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID should not contain special characters

2. Transaction number should be unique within a PIID and modification Number

3. Award not available for the specified PIID and Modification Number values.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.2.2.7 getList
· The getList service retrieves the existing award information that satisfies the specified criteria in the request from the FPDS system.

· On successful retrieval, it returns the records in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	searchCriteriaXML
	complexType awardSearchCriteriaType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfAwardsXML
	complexType listOfAwardsType
	List of awards XML

<listOfParameters>

<parameter>

<parameterName>listOfAwardsXML</parameterName>

<parameterType>FPDS:listOfAwardsType</parameterType>

<parameterValue><listOfAwards> <award>…</award> </listOfAwards> </parameterValue>

</parameter>

</listOfParameters>

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No awards available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.2.2.8 exists

· This service checks whether an award record, as per the criteria in the request, exists in FPDS and returns a success or failure response.
· The service also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	awardID
	complexType awardIDType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	exists
	xsd:boolean
	True or false, representing whether the award exists or not

<listOfParameters>

<parameter>

<parameterName> exists</parameterName>

<parameterType>boolean </parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable.

2. No records found.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.1.1.2.2.9 correct

· The Award.correct gets the PIID, columns to be updated and the new values in the request.

· Award should exist in FINAL state in FPDS
· Appropriate authentication is carried out before correcting the award.
· The correction transaction that was carried out and the old data is journalled in the appropriate transaction log.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	Award
	complexType awardType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	award
	complexType awardType
	XML representation of the updated award record

<listOfParameters>

<parameter>

<parameterName>award</parameterName>

<parameterType>FPDS:awardType</parameterType>

<parameterValue><award> … </award>]]</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Award to correct not found in the FPDS System.

2. Transaction number should be unique within a PIID and modification Number

3. Contract Date Signed cannot be later than today’s date.

4. The sum of Dollars obligated all transactions with the same PIID must be less than or equal to Current Contract Value

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.1.1.2.2.10 void

· The Award.void method creates a new award in VOID status mode in FPDS. The service is authenticated before creating the award.

· The void document will be created if the user has ‘create’ privileges on Award in FPDS.

· If the award document already exists and is in the FINAL status, then the status is set to void mode.

· The document will be updated only if the user has ‘update’ privileges on Award in FPDS.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	Award
	complexType awardType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	award
	complexType awardType
	XML representation of the voided award

<listOfParameters>

<parameter>

<parameterName>award</parameterName>

<parameterType>FPDS:awardType</parameterType>

<parameterValue><award> … </award> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Award in Draft Mode cannot be voided

2. Modification Number is required

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.2.2.11 createFromTemplate

· The Award.createFromTemplate method creates a new award in draft mode in FPDS. The service is authenticated before creating the award.

· The document will be created by retrieving all the values from the template and

· Additional values will be filled from the award XML input

· In case of redundant values, the values from award template will be overwritten by the values from award XML input.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	authenticationKey
	FPDS: User Authentication Key Type
	User.xsd

	createFromTemplateawardrequest
	FPDS: creatFromTemplateAwardRequestType
	Award.wsdl

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createFromTemplateAwardResponse
	FPDS:creatFromTemplateAwardResponse Type
	Award.wsdl

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	award
	complexType awardType
	XML representation of the created award

<listOfParameters>

<parameter>

<parameterName> award </parameterName>

<parameterType>FPDS:awardType</parameterType>

<parameterValue><award> … </award> </parameterValue>

</parameter>

</listOfParameters>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. An Award with the PIID Already exists

2. Modification Number is required

3. PSC Code is not valid for the product

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.1.1.3 IDV

9.1.1.1.3.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	IDVPortType

	Binding
	IDVBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	IDV.wsdl

9.1.1.1.3.2 IDV Service methods

	Service Type/Name
	Service Description

	create
	The IDV.create service creates a new IDV in FPDS. This service utilizes the validation services to check record validity before insertion into the FPDS database.

	update
	The IDV.update service updates an existing IDV in FPDS. This service utilizes the validation services to check record validity before updating the FPDS database.

	delete
	The IDV.delete service deletes an existing IDV in FPDS. This service utilizes the validation services to check record existence before marking the record as deleted from the FPDS database. Deletion does not delete the record physically from the table, but flags it as a deleted record. Only draft records in the suspense table are physically deleted.

	validate
	The IDV.validate service validates the given IDV’s data. This service does not check validate against the business rules.

	isComplete
	The IDV.isComplete service checks for a Data correctness and business rule validity.

	approve
	IDV approves the document after check for completeness (by using isComplete service). If no error is returned, the status of the given IDV is changed from the Suspense (Draft) mode to the Approved (Final) mode. If the IDV is not complete or a value is not valid, an error is returned.

	get
	The IDV.get service finds an existing IDV in FPDS and then composes and returns the XML representation of the IDV.

	getList
	The IDV.getList service finds IDVs records, which match the input selection criteria. Matching records are returned in XML format declared in the Schema.

	exists
	The IDV.exists service checks for the existence of a given IDV code.

	correct
	The IDV.correct method makes changes to the IDV record without requiring the user to create modifications. Document should be in FINAL state for this action to be valid.

	void
	IDV.void voids the award if document exists and is in FINAL state or creates a void record in FPDS.

9.1.1.1.3.2.1 create

· The IDV.create method creates a new IDV in DRAFT mode in FPDS.

· User should have ‘create’ privileges on IDV object.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	IDV
	complexType IDVType
	XML representation of the updated IDV record

<listOfParameters>

<parameter>

<parameterName> IDV</parameterName>

<parameterType>FPDS:IDVType</parameterType>

<parameterValue><IDV> … </IDV> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID should not contain special characters

2. Transaction number should be unique within a PIID and modification Number

3. Contract Date Signed cannot be later than today’s date.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.3.2.2 update
· The IDV.update method updates and performs modifications to the existing IDV in draft mode, correct some errors that do not require journaling.

· Any Contracting officer from the same contracting office is allowed to update the IDV.
· Also, Administrators of the agency and department in the same hierarchy as the contracting office are also allowed to make modifications to the IDV.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	IDV
	complexType IDVType
	XML representation of the updated IDV record

<listOfParameters>

<parameter>

<parameterName> IDV </parameterName>

<parameterType>FPDS:IDVType</parameterType>

<parameterValue><IDV> … </IDV>]]</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID should not contain special characters

2. Transaction number should be unique within a PIID and modification Number

3. Contract Date Signed cannot be later than today’s date.

4. The sum of Dollars obligated for all transactions with the same PIID must be less than or equal to Current Contract Value

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.3.2.3 validate
· The IDV.validate method is the API to validate the IDV and return success or failure back to the user.
· In case of failure, the validation results also should be specific to the parameters that were the reason for invalidation.
· This service does only data validation.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	validateOutput
	xsd:Boolean
	True or false, mentioning success or failure of validation

<listOfParameters>

<parameter>

<parameterName>isValid</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID should not contain special characters

2. Transaction number should be unique within a PIID and modification Number

3. Contract Date Signed cannot be later than today’s date.

4. The sum of Dollars obligated all transactions with the same PIID must be less than or equal to Current Contract Value

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.3.2.4 isComplete
· The isComplete method is the API to check for the completeness of the IDV data

· It checks for the existence of all mandatory fields, data validatity and business rule validity, and return success or failure back to the user.
· In case of failure, the error information would list all the incomplete fields for which a value is mandatory.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isCompleteOutput
	xsd:boolean
	True or false, mentioning whether the IDV is complete

<listOfParameters>

<parameter>

<parameterName>isComplete</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID should not contain special characters

2. Transaction number should be unique within a PIID and modification Number

3. Contract Date Signed cannot be later than today’s date.

4. The sum of Dollars obligated all transactions with the same PIID must be less than or equal to Current Contract Value

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.3.2.5 approve
· This service is approving the IDV (marking the status as FINAL) after doing completeness check (by using isComplete service)

· In case of failure, the error response would contain fields that were not filled in with values, as well as fields that contain invalid data.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	IDVIDXML
	complexType IDVIDType
	IDV.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isApproved
	xsd:boolean
	True or false, mentioning success or failure of approval

<listOfParameters>

<parameter>

<parameterName>isApproved</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID should not contain special characters

2. Transaction number should be unique within a PIID and modification Number

3. Contract Date Signed cannot be later than today’s date.

4. The sum of Dollars obligated all transactions with the same PIID must be less than or equal to Current Contract Value

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.3.2.6 get
· The get service retrieves the existing IDV information in FPDS and returns the record in the XML format specified by the schema.

· The get service also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	IDVIDXML
	complexType IDVIDType
	IDV.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	IDV
	complexType IDVType
	XML representation of the IDV record

<listOfParameters>

<parameter>

<parameterName> IDV </parameterName>

<parameterType>FPDS:IDVType</parameterType>

<parameterValue><IDV> … </IDV> </parameterValue>

</parameter>

</listOfParameters>

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID should not contain special characters

2. Transaction number should be unique within a PIID and modification Number

3. IDV not available for the specified PIID and Modification Number values.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.3.2.7 getList
· The getList service retrieves the existing IDV information that satisfies the specified criteria in the request, from FPDS.

· On successful retrieval, returns the IDVs in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	searchCriteriaXML
	complexType IDVSearchCriteriaType
	IDV.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfIDVsXML
	complexType listOfIDVsType
	List of IDVs in XML format

<listOfParameters>

<parameter>

<parameterName>listOfIDVsXML</parameterName>

<parameterType>FPDS:listOfIDVsType</parameterType>

<parameterValue><listOfIDVs> <IDV>…</IDV> </listOfIDVs> </parameterValue>

</parameter>

</listOfParameters>

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No IDVs available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.3.2.8 exists
· The exists service returns true or false value, representing whether the IDV record exists in the database.

· Service implementation checks whether an IDV record, as per the criteria in the request, exists in FPDS and returns success or failure response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	IDVIDXML
	complexType IDVIDType
	IDV.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	exists
	xsd:Boolean
	True if record exists, or false otherwise.

<listOfParameters>

<parameter>

<parameterName>exists</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
9.1.1.1.3.2.9 correct

· The IDV.correct gets the IDV XML containing ID and elements which needs to be corrected.

· This service updates the data sent in the request, keeping other data as is

· The correction transaction that was carried out is also journalled in the appropriate transaction log.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output

	Parameter Name
	Parameter Type
	Contents

	IDV
	complexType IDVType
	XML representation of the corrected IDV record

<listOfParameters>

<parameter>

<parameterName>IDV</parameterName>

<parameterType>FPDS:IDVType</parameterType>

<parameterValue><IDV> … </IDV> </parameterValue>

</parameter>

</listOfParameters>
9.1.1.1.3.2.10 void
· The IDV.void method creates a new IDV in VOID status mode in FPDS. The service is authenticated before creating the IDV.

· The void document will be created if the user has ‘create’ privileges on IDV in FPDS.

· If the IDV document already exists and is in the FINAL status, then the status is set to void mode.

· The document will be updated only if the user has ‘update’ privileges on IDV in FPDS.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	IDV
	complexType IDVType
	XML representation of the voided IDV

<listOfParameters>

<parameter>

<parameterName> IDV </parameterName>

<parameterType>FPDS:IDVType</parameterType>

<parameterValue><IDV> … </IDV> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. IDV in Draft Mode cannot be voided

2. Modification Number is required

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.1.3.2.11 createFromTemplate

· The IDV.createFromTemplate method creates a new IDV in draft mode in FPDS. The service is authenticated before creating the IDV.

· The document will be created by retrieving all the values from the template and

· Additional values will be filled from the IDV XML input

· In case of redundant values, the values from IDV template will be overwritten by the values from IDV XML input.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	authenticationKey
	FPDS: User Authentication Key Type
	User.xsd

	createFromTemplateIDVRequestType
	FPDS: creatFromTemplateIDVRequestType
	IDV.wsdl

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createFromTemplateIDVResponse
	FPDS:createFromTemplateIDVResponse Type
	IDV.wsdl

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	IDV
	complexType IDVType
	XML representation of the updated IDV record

<listOfParameters>

<parameter>

<parameterName> IDV</parameterName>

<parameterType>FPDS:IDVType</parameterType>

<parameterValue><IDV> … </IDV> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID should not contain special characters

2. Transaction number should be unique within a PIID and modification Number

3. Contract Date Signed cannot be later than today’s date.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2 Organizations

9.1.1.2.1 Department

9.1.1.2.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	DepartmentPortType

	Binding
	DepartmentBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Department.wsdl

9.1.1.2.1.2 Departments Service Methods

	Service Type/Name
	Service Description

	create
	The Department.create service creates a new Department in FPDS.

	update
	The Department.update service updates an existing Department in FPDS.

	get
	The Department.get service finds an existing Department record in FPDS and then composes and returns the XML representation of the Department information.

	getList
	The Department.getList service finds Department records, which match the input selection criteria. Matching records are returned in the defined XML format.

	exists
	The Department.exists service checks for the existence of a given Department code.

	delete
	The Depart.delete service deletes the given Department record if not referred by any other data.

	disable
	Department.disable service disables the Department record in the system.

	enable
	Department.enable service enables the Department record in the system.

9.1.1.2.1.2.1 create

· The Department.create method creates a new department in FPDS.

· Only FPDS System Administrators are allowed to create a department entry.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	DepartmentXML
	complexType departmentType
	Department.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	DepartmentXML
	complexType departmentType
	XML representation of the created Department record

<listOfParameters>

<parameter>

<parameterName>DepartmentXML</parameterName>

<parameterType>FPDS:DepartmentType</parameterType>

<parameterValue><Department> … </Department> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot create Department record. Input Department ID is empty.

2. A Department with the same code already exists

3. Cannot create Department record. Required Department ID is missing

4. Cannot create Department. End Date cannot be earlier than current date.

5. Not authorized to create Department in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.1.2.2 update
· The Department.update method is the API to update and perform modifications to the existing department.

· Administrators who belong to the corresponding department and administrators who can access the department level object services are allowed to make modifications to the department.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	DepartmentXML
	complexType departmentType
	Department.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	DepartmentXML
	complexType departmentType
	XML representation of the updated Department record

<listOfParameters>

<parameter>

<parameterName>DepartmentXML</parameterName>

<parameterType>FPDS:DepartmentType</parameterType>

<parameterValue><Department> … </Department> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A Department with the same code already exists

2. Cannot update Department record. Start date cannot be earlier than current date.

3. Cannot create Department. End Date cannot be earlier than current date.

4. Not authorized to create Department in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.1.2.3 get
· The get service retrieves the existing Department information in FPDS and returns the record in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	DepartmentIDXML
	complexType DepartmentIDType
	Department.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	DepartmentXML
	complexType departmentType
	XML representation of the updated Department record

<listOfParameters>

<parameter>

<parameterName>DepartmentXML</parameterName>

<parameterType>FPDS:DepartmentType</parameterType>

<parameterValue><Department> … </Department> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get department record. Input Department ID is empty.

2. Department requested not found in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.1.2.4 getList
· The getList service retrieves the existing departments that satisfy the specified criteria in the request, from the FPDS system.

· On successful completion, it returns the record in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	searchCriteriaXML
	complexType departmentSearchCriteriaType
	department.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfDepartmentsXML
	complexType listOfDepartmentsType
	List of Departments XML

<listOfParameters>

<parameter>

<parameterName>listOfDepartmentsXML</parameterName>

<parameterType>FPDS:listOfDepartmentsType</parameterType>

<parameterValue><listOfDepartments> <department>…</department> </listOfDepartments> </parameterValue>

</parameter>

</listOfParameters>

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No Departments available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.1.2.5 exists
· The exists services check whether the department record, as per the criteria in the request, exists in FPDS and returns success or failure response.

· The exists method also does check for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	DepartmentIDXML
	complexType DepartmentIDType
	Department.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	exists
	xsd:Boolean
	True if record exists, or false otherwise.

<listOfParameters>

<parameter>

<parameterName>exists</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Department requested does not exist in the database.

2. Department ID entered is not valid.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. Department exists but is disabled in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.1.2.6 delete
· The Department.delete method is the API to delete the Department and return success or failure back to the user.

· In case of failure, the validation results also specify the reason for invalidation.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	DepartmentIDXML
	complexType departmentIDType
	Department.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isDeleted
	xsd:Boolean
	True if record successfully deleted, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDeleted</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot delete department record. Department ID is referenced by other records in the system.

2. Department requested for deletion not found in the database.

3. Department ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.1.2.7 disable
· The disable service disables the existing Department record FPDS and returns the success or failure of the disabling activity.

· The End Date of the department record to the current date, on which the department is disabled.

· FPDS System Administrator or Department Administrator can only perform this action.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	DepartmentIDXML
	complexType departmentIDType
	Department.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isDisabled
	xsd:Boolean
	True if record successfully disabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDisabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Department requested for disabling not found in the database.

2. Department ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.1.2.8 enable

· The enable service enables the existing Department record FPDS and returns the success or failure of the enabling activity.

· The End Date of the department is set to blank

· FPDS System Administrator or Department Administrator can only perform this action.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	DepartmentIDXML
	complexType departmentIDType
	Department.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isEnabled
	xsd:Boolean
	True if record successfully disabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isEnabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Department requested for enabling not found in the database.

2. Department ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.2 Agency

9.1.1.2.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	AgencyPortType

	Binding
	AgencyBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Agency.wsdl

9.1.1.2.2.2 Agency Service methods

	Service Type/Name
	Service Description

	create
	The Agency.create service creates a new Agency in FPDS. This service utilizes the validation services to check record validity before insertion into the FPDS database.

	update
	The Agency.update service updates an existing Agency in FPDS. This service utilizes the validation services to check record validity before updating the FPDS database.

	get
	The Agency.get service finds an existing Agency record in FPDS and then composes and returns the XML representation of the Agency record.

	getList
	The Agency.getList service finds Agency records, which match the input selection criteria. Matching records are returned in the defined XML format.

	exists
	The Agency.exists service checks for the existence of a given Agency code.

	delete
	The Agency.delete service deletes the given Agency in the FPDS System.

	disable
	Agency.disable service disables the Agency record in the system.

	enable
	Agency.enable service enables the Agency record in the system

9.1.1.2.2.2.1 create

· The Agency.create method creates a new agency in FPDS.

· Only FPDS System Administrator or Department Administrator can perform this action

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	AgencyXML
	complexType AgencyType
	Agency.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	AgencyXML
	complexType agencyType
	XML representation of the updated Agency record

<listOfParameters>

<parameter>

<parameterName>AgencyXML</parameterName>

<parameterType>FPDS:AgencyType</parameterType>

<parameterValue><Agency> … </Agency> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot create Agency record. Input Agency ID is empty.

2. A Agency with the same code already exists

3. Cannot create Agency record. Required Agency ID is missing

4. Cannot create Agency. End Date cannot be earlier than current date.

5. Not authorized to create Agency in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.2.2.2 update
· The Agency.update method is the API to update and perform modifications to the existing agency.

· Administrators who belong to the corresponding agency and administrators who can access the agency level object services are allowed to make modifications to the agency.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	AgencyXML
	complexType AgencyType
	Agency.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	AgencyXML
	complexType agencyType
	XML representation of the updated Agency record

<listOfParameters>

<parameter>

<parameterName>AgencyXML</parameterName>

<parameterType>FPDS:AgencyType</parameterType>

<parameterValue><Agency> … </Agency> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A Agency with the same code already exists

2. Cannot update Agency record. Start date cannot be earlier than current date.

3. Cannot create Agency. End Date cannot be earlier than current date.

4. Not authorized to create Agency in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.2.2.3 get

· The get service retrieves the existing Agency information in FPDS and returns the record in the XML format specified by the schema.

· The get service also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	AgencyIDXML
	complexType agencyIDType
	Agency.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	AgencyXML
	complexType AgencyType
	Agency.xsd

<listOfParameters>

<parameter>

<parameterName>AgencyXML</parameterName>

<parameterType>FPDS:AgencyType</parameterType>

<parameterValue><Agency> … </Agency> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get Agency record. Input Agency ID is empty.

2. Agency requested not found in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.2.2.4 getList
· The getList service retrieves the existing agency information that satisfies the specified criteria in the request from FPDS.

· On successful completion, getList returns the record in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	searchCriteriaXML
	complexType agencySearchCriteriaType
	Agency.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfAgenciesXML
	complexType listOfAgenciesType
	List of Agencies XML

<listOfParameters>

<parameter>

<parameterName>listOfAgenciesXML</parameterName>

<parameterType>FPDS:listOfAgencysType</parameterType>

<parameterValue><listOfAgencies> <agency>…</agency> </listOfAgencies> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No Agencies available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.1.2.2.2.5 exists
· The exists service checks whether an agency record, as per the criteria in the request, exists in the FPDS system and returns success or failure response.

· The exists method also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	userAuthenticationKeyType
	User.xsd

	AgencyIDXML
	complexType agencyIDType
	Agency.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	exists
	xsd:Boolean
	True if record exists, false otherwise.

<listOfParameters>

<parameter>

<parameterName>exists</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Agency requested does not exist in the database.

2. Agency ID entered is not valid.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. Agency exists but is disabled in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.2.2.6 delete

· The Agency.delete method is the API to delete the Agency and return success or failure back to the user.

· In case of failure, the validation results also specify the reason for invalidation.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	AgencyIDXML
	complexType agencyIDType
	Agency.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	IsDeleted
	xsd:Boolean
	True if record successfully deleted, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDeleted</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot delete Agency record. Agency ID is referenced by other records in the system.

2. Agency requested for deletion not found in the database.

3. Agency ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.2.2.7 disable
· The disable service disables the existing Agency record in FPDS and returns the success or failure of the disabling activity.

· The End Date of the Agency record is set to the current date

· The service authentication input should contain credentials of a FPDS Administrator or Agency Administrator who is authorized to disable this Agency.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	AgencyIDXML
	complexType agencyIDType
	Agency.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	IsDisabled
	xsd:Boolean
	True if record successfully disabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDisabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Agency requested for disabling not found in the database.

2. Agency ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.3 Contracting Office

9.1.1.2.3.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	ContractingOfficePortType

	Binding
	ContractingOfficeBinding

	Soap-binding style
	rpc

	TargetNameSpace
	ContractingOffice.wsdl

9.1.1.2.3.1.2 Contracting Office Service methods

	Service Type/Name
	Service Description

	create
	The ContractingOffice.create service creates a new ContractingOffice in FPDS. This service utilizes the validation services to check record validity before insertion into the FPDS database.

	update
	The ContractingOffice.update service updates an existing Agency in FPDS. This service utilizes the validation services to check record validity before updating the FPDS database.

	get
	The ContractingOffice.get service finds an existing Contracting Office record in FPDS and then composes and returns the XML representation of the Contract Office.

	getList
	The ContractingOffice.getList service finds Agency records, which match the input selection criteria. Matching records are returned in the defined XML format.

	exists
	The ContractingOffice.exists service checks for the existence of a given ContractingOffice code.

	delete
	The ContractingOffice.delete service deletes the given ContractingOffice in the FPDS System.

	disable
	ContractingOffice.disable service disables the ContractingOffice record in the system.

	enable
	ContractingOffice.enable service enables the ContractingOffice record in the system.

9.1.1.2.3.1.3 create

· The ContractingOffice.create method creates a new contracting office in FPDS.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeXML
	complexType ContractingOfficeType
	ContractingOffice.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	ContractingOfficeXML
	complexType contractingOfficeType
	XML representation of the updated ContractingOffice record

<listOfParameters>

<parameter>

<parameterName>ContractingOfficeXML</parameterName>

<parameterType>FPDS:ContractingOfficeType</parameterType>

<parameterValue><ContractingOffice> … </ContractingOffice> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot create ContractingOffice record. Input ContractingOffice ID is empty.

2. A ContractingOffice with the same code already exists

3. Cannot create ContractingOffice record. Required ContractingOffice ID is missing

4. Cannot create ContractingOffice. End Date cannot be earlier than current date.

5. Not authorized to create ContractingOffice in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.3.1.4 update
· The ContractingOffice.update method is the API to update and perform modifications to the existing contracting office.

· Administrators who belong to the corresponding contracting office and administrators who can access the contracting office level object services are allowed to make modifications to the contracting office.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeXML
	complexType contractingOfficeType
	ContractingOffice.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	ContractingOfficeXML
	complexType contractingOfficeType
	XML representation of the updated ContractingOffice record

<listOfParameters>

<parameter>

<parameterName>ContractingOfficeXML</parameterName>

<parameterType>FPDS:ContractingOfficeType</parameterType>

<parameterValue><ContractingOffice> … </ContractingOffice> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A ContractingOffice with the same code already exists

2. Cannot update ContractingOffice record. Start date cannot be earlier than current date.

3. Cannot create ContractingOffice. End Date cannot be earlier than current date.

4. Not authorized to create ContractingOffice in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.3.1.5 get
· The get service retrieves the existing ContractingOffice information in FPDS and returns the record in the XML format specified by the schema.

· The get service also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeIDXML
	complexType contractingOfficeIDType
	contractingOffice.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	ContractingOfficeXML
	complexType contractingOfficeType
	XML representation of the updated ContractingOffice record

<listOfParameters>

<parameter>

<parameterName>ContractingOfficeXML</parameterName>

<parameterType>FPDS:ContractingOfficeType</parameterType>

<parameterValue><ContractingOffice> …</ContractingOffice> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get ContractingOffice record. Input ContractingOffice ID is empty.

2. ContractingOffice requested not found in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.3.1.6 getList
· The getList service retrieves the existing contracting offices’ information that satisfies the specified criteria in the request, from FPDS.

· On successful retrieval, it returns the records in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	searchCriteriaXML
	complexType contractingOfficeSearchCriteriaType
	contractingOffice.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfContractingOfficesXML
	listOfContractingOfficesType
	List of ContractingOffices XML

<listOfParameters>

<parameter>

<parameterName>listOfContractingOfficesXML</parameterName>

<parameterType>FPDS:listOfContractingOfficesType</parameterType>

<parameterValue><listOfContractingOffices> <contractingOffice>…</contractingOffice> </listOfContractingOffices> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No ContractingOffices available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.3.1.7 exists
· The exists returns true or false corresponding to the existence of the record in the database.

· It checks whether the contracting office record, as per the criteria in the request, exists in FPDS and returns success or failure response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeIDXML
	complexType contractingOfficeIDType
	contractingOffice.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	exists
	xsd:Boolean
	True if record exists, false otherwise.

<listOfParameters>

<parameter>

<parameterName>exists</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. ContractingOffice requested does not exist in the database.

2. ContractingOffice ID entered is not valid.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. ContractingOffice exists but is disabled in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.1.2.3.1.8 delete
· The ContractingOffice.delete method is the API to delete the ContractingOffice and return success or failure back to the user.

· In case of failure, the validation results also specify the reason for invalidation.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeIDXML
	complexType contractingOfficeIDType
	contractingOffice.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isDeleted
	xsd:Boolean
	True if record successfully deleted, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDeleted</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot delete ContractingOffice record. ContractingOffice ID is referenced by other records in the system.

2. ContractingOffice requested for deletion not found in the database.

3. ContractingOffice ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.2.3.1.9 disable
· The disable service disables the existing ContractingOffice record FPDS and returns the success or failure of the disabling activity.

· The End Date of the ContractingOffice record is set to the current date, upon which the ContractingOffice is disabled.

· The service authentication input should contain credentials of a FPDS Administrator or ContractingOffice Administrator who is authorized to disable this ContractingOffice.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeIDXML
	complexType contractingOfficeIDType
	contractingOffice.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isDisabled
	Xsd:Boolean
	True if record successfully disabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDisabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. ContractingOffice requested for disabling not found in the database.

2. ContractingOffice ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.3 Vendors

9.1.1.3.1 Vendor

9.1.1.3.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	VendorPortType

	Binding
	VendorBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Vendor.wsdl

9.1.1.3.1.2 Vendor Service methods

	Service Type/Name
	Service Description

	get
	The Vendor.get service finds an existing Vendor in FPDS and then composes and returns the XML representation of the IDV.

	getList
	The Vendors.getList service finds Vendor records, which match the input selection criteria. Matching records are returned in the defined XML format.

	exists
	The Vendor.exists service checks for the existence of a given Award code.

9.1.1.3.1.2.1 get
· The get service retrieves the existing vendor information in FPDS and returns the record in the XML format specified by the schema.

· The get service also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	VendorIDXML
	complexType VendorIDType
	Vendor.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	VendorXML
	complexType vendorType
	Vendor.xsd

<listOfParameters>

<parameter>

<parameterName>VendorXML</parameterName>

<parameterType>FPDS:VendorType</parameterType>

<parameterValue><Vendor> … </Vendor> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get Vendor record. Input Vendor ID is empty.

2. Vendor requested not found in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.3.1.2.2 getList
· The Vendor.getList service retrieves the existing vendor information that satisfies the specified criteria in the request, from FPDS.

· On successful retrieval, this service returns the records in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	searchCriteriaXML
	complexType vendorSearchCriteriaType
	Vendor.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfVendorsXML
	complexType listOfVendorsType
	List of Vendors XML

<listOfParameters>

<parameter>

<parameterName>listOfVendorsXML</parameterName>

<parameterType>FPDS:listOfVendorsType</parameterType>

<parameterValue><listOfVendors> <vendor>…</vendor> </listOfVendors> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No Vendors available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.1.3.1.2.3 exists
· Check whether the vendor record, as per the criteria in the request, exists in FPDS and returns success or failure response.
· The exists method also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	VendorIDXML
	complexType VendorIDType
	Vendor.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	exists
	xsd:Boolean
	True if record exists, or false otherwise.

<listOfParameters>

<parameter>

<parameterName>exists</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Vendor requested does not exist in the database.

2. Vendor ID entered is not valid.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. Vendor exists but is disabled in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2 Product/Service Classifications

9.1.2.1.1 NAICS

9.1.2.1.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	NAICSPortType

	Binding
	NAICSBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	NAICS.wsdl

9.1.2.1.1.1.1 NAICS Service methods
	Service Type/Name
	Service Description

	create
	The NAICS.create service creates a new NAICS record in FPDS. This service utilizes the validation services to check record validity before insertion into the FPDS database.

	update
	The NAICS.update service updates an existing Agency in FPDS. This service utilizes the validation services to check record validity before updating the FPDS database.

	get
	The NAICS.get service finds an existing NAICS reference record in FPDS and then composes and returns the XML representation of the NAICS record.

	getList
	The NAICS.getList service finds NAICS records, which match the input selection criteria. Matching records are returned in the defined XML format.

	exists
	The NAICS.exists service checks for the existence of a give NAICS code

	delete
	The NAICS.delete service deletes the given NAICS code in the FPDS System.

	disable
	NAICS.disable service disables the NAICS record in the system.

	enable
	NAICS.enable service enables the NAICS record in the system.

9.1.2.1.1.1.2 create

· The NAICS.create method creates a new NAICS in FPDS.

· Appropriate authentication is carried out before creating the NAICS.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	NAICSXML
	complexType NAICSType
	NAICS.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	NAICSXML
	complexType NAICSType
	NAICS.xsd

<listOfParameters>

<parameter>

<parameterName>NAICSXML</parameterName>

<parameterType>FPDS:NAICSType</parameterType>

<parameterValue><NAICS> … </NAICS> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot create NAICS record. Input NAICS ID is empty.

2. A NAICS with the same code already exists

3. Cannot create NAICS record. Required NAICS ID is missing

4. Cannot create NAICS. End Date cannot be earlier than current date.

5. Not authorized to create NAICS in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.1.1.1.3 update
· The NAICS.update method is the API to update and perform modifications to the existing NAICS.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	NAICSXML
	complexType NAICSType
	NAICS.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	NAICSXML
	complexType NAICSType
	XML representation of the updated NAICS record

<listOfParameters>

<parameter>

<parameterName>NAICSXML</parameterName>

<parameterType>FPDS:NAICSType</parameterType>

<parameterValue><NAICS> … </NAICS> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A Vendor with the same code already exists

2. Cannot update Vendor record. Start date cannot be earlier than current date.

3. Cannot create Vendor. End Date cannot be earlier than current date.

4. Not authorized to create Vendor in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.1.1.1.4 get
· The get service retrieves the existing NAICS information in FPDS and returns the record in the XML format specified by the schema.
Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	NAICSCode
	complexType NAICSCodeType
	NAICS.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	NAICSXML
	complexType NAICSType
	NAICS.xsd

<listOfParameters>

<parameter>

<parameterName>NAICSXML</parameterName>

<parameterType>FPDS:NAICSType</parameterType>

<parameterValue><NAICS> … </NAICS> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get Vendor record. Input Vendor ID is empty.

2. Vendor requested not found in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.1.1.1.5 getList
· The getList service retrieves the existing NAICS information that satisfies the specified criteria in the request, from the FPDS system.

· Upon successful retrieval, it returns the records in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	common.xsd

	searchCriteriaXML
	complexType NAICSSearchCriteriaType
	NAICS.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfNAICSsXML
	listOfNAICSType
	List of NAICSs XML

<listOfParameters>

<parameter>

<parameterName>listOfNAICSsXML</parameterName>

<parameterType>FPDS:listOfNAICSsType</parameterType>

<parameterValue><listOfNAICSs> <NAICS>…</NAICS> </listOfNAICSs> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No Vendors available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.1.1.1.6 exists
· The exists service checks whether the NAICS record, as per the criteria in the request, exists in FPDS and returns success or failure response.
Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	NAICSCodeXML
	complexType NAICSCodeType
	NAICS.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	exists
	xsd:Boolean
	True if record exists, or false otherwise.

<listOfParameters>

<parameter>

<parameterName>exists</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Vendor requested does not exist in the database.

2. Vendor ID entered is not valid.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. Vendor exists but is disabled in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.1.1.1.7 delete
· The NAICS.delete method is the API to delete the NAICS and return success or failure back to the user.

· In case of failure, the validation results also specify the reason for invalidation.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	NAICSCodeXML
	complexType NAICSCodeType
	NAICS.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	IsDeleted
	xsd:Boolean
	True if record successfully deleted, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDeleted</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot delete Vendor record. Vendor ID is referenced by other records in the system.

2. Vendor requested for deletion not found in the database.

3. Vendor ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.1.1.1.8 disable
· The disable service disables the existing NAICS record FPDS and returns the success or failure of the disabling activity.

· The End Date of the NAICS record is set to the current date, upon which the NAICS is disabled.

· The service authentication input should contain credentials of a FPDS Administrator or NAICS Administrator who is authorized to disable this NAICS.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	NAICSCodeXML
	complexType NAICSCodeType
	NAICS.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isDisabled
	xsd:Boolean
	True if record successfully disabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDisabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Vendor requested for disabling not found in the database.

2. Vendor ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.1.1.1.9 enable
· The enable service enables the existing NAICS record FPDS and returns the success or failure of the enabling activity.

· The End Date of the NAICS record is cleared, upon which the NAICS is enabled.

· The service authentication input should contain credentials of a FPDS Administrator or NAICS Administrator who is authorized to enable this NAICS.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	NAICSCodeXML
	complexType NAICSCodeType
	NAICS.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isEnabled
	xsd:Boolean
	True if record successfully enabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isEnabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	3. Vendor requested for enabling not found in the database.

4. Vendor ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.1.1.2 PSC

9.1.2.1.1.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	PSCPortType

	Binding
	PSCBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	PSC.wsdl

9.1.2.1.1.2.2 PSC Service methods
	Service Type/Name
	Service Description

	create
	The PSC.create service creates a new PSC in FPDS.

	update
	The PSC.update service updates an existing PSC in FPDS.

	get
	The PSC.get service finds an existing PSC record in FPDS and then composes and returns the XML representation of the PSC.

	getList
	The PSC.getList service finds PSC records, which match the input selection criteria. Matching records are returned in the defined XML format.

	Exists
	The PSC.exists service checks for the existence of a give PSC code

	Delete
	The PSC.delete service deletes the given PSC code in the FPDS System.

	Disable
	PSC.disable service disables the PSC record in the system.

9.1.2.1.1.2.3 create
· The PSC.create method creates a new PSC in FPDS.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PSCXML
	complexType PSCType
	PSC.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	PSCXML
	complexType PSCType
	XML representation of the updated PSC record

<listOfParameters>

<parameter>

<parameterName>PSCXML</parameterName>

<parameterType>FPDS:PSCType</parameterType>

<parameterValue><PSC> … </PSC> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot create PSC record. Input PSC ID is empty.

2. A PSC with the same code already exists

3. Cannot create PSC record. Required PSC ID is missing

4. Cannot create PSC. End Date cannot be earlier than current date.

5. Not authorized to create PSC in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.1.1.2.4 update
· The PSC.update method is the API to update and perform modifications to the existing PSC.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PSCXML
	complexType PSCType
	PSC.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	PSCXML
	complexType PSCType
	XML representation of the updated PSC record

<listOfParameters>

<parameter>

<parameterName>PSCXML</parameterName>

<parameterType>FPDS:PSCType</parameterType>

<parameterValue><PSC> … </PSC> </parameterValue>

</parameter>

</listOfParameters>

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A PSC with the same code already exists

2. Cannot update PSC record. Start date cannot be earlier than current date.

3. Cannot create PSC. End Date cannot be earlier than current date.

4. Not authorized to create PSC in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.1.1.2.5 get
· The get service retrieves the existing PSC information in FPDS and returns the record in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PSCCodeXML
	complexType PSCCodeType
	PSC.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	PSCXML
	complexType PSCType
	PSC.xsd

<listOfParameters>

<parameter>

<parameterName>PSCXML</parameterName>

<parameterType>FPDS:PSCType</parameterType>

<parameterValue><PSC> … </PSC> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get PSC record. Input PSC ID is empty.

2. PSC requested not found in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.1.1.2.6 getList
· The PSC.getList service retrieves the existing PSC information that satisfies the specified criteria in the request, from FPDS.

· On successful retrieval, returns the records in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	common.xsd

	searchCriteriaXML
	complexType PSCSearchCriteriaType
	PSC.xsd

Ouput Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfPSCsXML
	listOfPSCsType
	List of PSCs XML

<listOfParameters>

<parameter>

<parameterName>listOfPSCsXML</parameterName>

<parameterType>FPDS:listOfPSCsType</parameterType>

<parameterValue><listOfPSCs> <PSC>…</PSC> </listOfPSCs> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No PSCs available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.1.1.2.7 exists
· The exists service checks whether the PSC record, as per the criteria in the request, exists in FPDS and returns success or failure response.
Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	PSCCodeXML
	complexType PSCCodeType
	PSC.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	exists
	xsd:Boolean
	True if record exists, or false otherwise.

<listOfParameters>

<parameter>

<parameterName>exists</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PSC requested does not exist in the database.

2. PSC ID entered is not valid.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. PSC exists but is disabled in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.1.1.2.8 delete
· The PSC.delete method is the API to delete the PSC and return success or failure back to the user.

· In case of failure, the validation results also specify the reason for invalidation.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PSCCodeXML
	complexType PSCCodeType
	PSC.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	IsDeleted
	xsd:Boolean
	True if record successfully deleted, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDeleted</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot delete PSC record. PSC ID is referenced by other records in the system.

2. PSC requested for deletion not found in the database.

3. PSC ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.1.1.2.9 disable
· The disable service disables the existing PSC record in FPDS and returns the success or failure of the disabling activity.

· The End Date of the PSC record is set to the current date, upon which the PSC is disabled.

· The service authentication input should contain credentials of a FPDS Administrator or PSC Administrator who is authorized to disable this PSC.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PSCCodeXML
	complexType PSCCodeType
	PSC.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isDisabled
	xsd:Boolean
	True if record successfully disabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDisabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PSC requested for disabling not found in the database.

2. PSC ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.1.1.2.10 enable
· The enable service enables the existing PSC record in FPDS and returns the success or failure of the enabling activity.

· The End Date of the PSC record is cleared, upon which the PSC is enabled.

· The service authentication input should contain credentials of a FPDS Administrator or PSC Administrator who is authorized to disable this PSC.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PSCCodeXML
	complexType PSCCodeType
	PSC.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isEnabled
	xsd:Boolean
	True if record successfully disabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isEnabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	3. PSC requested for enabling not found in the database.

4. PSC ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2 Locations

9.1.2.2.1.1 Countries

9.1.2.2.1.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	CountriesPortType

	Binding
	CountriesBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Country.wsdl

9.1.2.2.1.1.2 Countries Service methods
	Service Type/Name
	Service Description

	create
	The Country.create service creates a new Country in FPDS. This service utilizes the validation services to check record validity before insertion into the FPDS database.

	update
	The Country.update service updates an existing Country in FPDS. This service utilizes the validation services to check record validity before updating the FPDS database.

	get
	The Country.get service finds an existing Country Code record in FPDS and then composes and returns the XML representation of the Country.

	getList
	The Countries.getList service finds Countries records, which match the input selection criteria. Matching records are returned in the defined XML format.

	exists
	The Countries.exists service checks for the existence of a given Country code

	delete
	The Country.delete service deletes the given Country in the FPDS System.

	disable
	Country.disable service disables the Country record in the system.

	enable
	Country.enable service enables the Country record in the system.

9.1.2.2.1.1.3 create
· The Country.create method creates a new Country in FPDS.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	CountryXML
	complexType countryType
	Country.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	CountryXML
	complexType countryType
	XML representation of the updated Country record

<listOfParameters>

<parameter>

<parameterName>CountryXML</parameterName>

<parameterType>FPDS:CountryType</parameterType>

<parameterValue><Country> … </Country> </parameterValue>

</parameter>

</listOfParameters>

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot create Country record. Input Country ID is empty.

2. A Country with the same code already exists

3. Cannot create Country record. Required Country ID is missing

4. Cannot create Country. End Date cannot be earlier than current date.

5. Not authorized to create Country in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2.1.1.4 update
· The Country.update method is the API to update and perform modifications to the existing Country.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	CountryXML
	complexType countryType
	Country.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	CountryXML
	complexType countryType
	XML representation of the updated Country record

<listOfParameters>

<parameter>

<parameterName>CountryXML</parameterName>

<parameterType>FPDS:CountryType</parameterType>

<parameterValue><Country> … </Country> </parameterValue>

</parameter>

</listOfParameters>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A Country with the same code already exists

2. Cannot update Country record. Start date cannot be earlier than current date.

3. Cannot create Country. End Date cannot be earlier than current date.

4. Not authorized to create Country in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2.1.1.5 get

· The get service retrieves the existing Country information in FPDS and returns the record in the XML format specified by the schema.
Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	CountryCodeXML
	complexType CountryCodeType
	Country.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	CountryXML
	complexType countryType
	Country.xsd

<listOfParameters>

<parameter>

<parameterName>CountryXML</parameterName>

<parameterType>FPDS:CountryType</parameterType>

<parameterValue><Country> … </Country> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get Country record. Input Country ID is empty.

2. Country requested not found in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2.1.1.6 getList
· The Countries.getList service retrieves the existing countries information that satisfies the specified criteria in the request, from FPDS.

· Upon successful retrieval, returns the records in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	common.xsd

	searchCriteriaXML
	complexType countrySearchCriteriaType
	Country.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfCountriesXML
	complexType listOfCountriesType
	List of Countries XML

<listOfParameters>

<parameter>

<parameterName>listOfCountriesXML</parameterName>

<parameterType>FPDS:listOfCountriesType</parameterType>

<parameterValue><listOfCountries> <country>…</country> </listOfCountries> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No Countries available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2.1.1.7 exists
· The ‘exists’ service checks whether a country record, as per the criteria in the request, exists in FPDS and returns success or failure response.

· The ‘exists’ method also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	CountryCodeXML
	complexType CountryCodeType
	Country.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	exists
	xsd:Boolean
	True if record exists, or false otherwise.

<listOfParameters>

<parameter>

<parameterName>exists</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Country requested does not exist in the database.

2. Country ID entered is not valid.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. Country exists but is disabled in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2.1.1.8 delete
· The Country.delete method is the API to delete the Country and return success or failure back to the user.

· In case of failure, the validation results also specify the reason for invalidation.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	CountryCodeXML
	complexType CountryCodeType
	Country.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isDeleted
	xsd:Boolean
	True if record successfully deleted, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDeleted</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot delete Country record. Country ID is referenced by other records in the system.

2. Country requested for deletion not found in the database.

3. Country ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2.1.1.9 disable
· The disable service disables the existing Country record FPDS and returns the success or failure of the disabling activity.

· The End Date of the Country record is set to the current date, upon which the Country is disabled.

· The service authentication input should contain credentials of a FPDS Administrator or Country Administrator who is authorized to disable this Country.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	CountryCodeXML
	complexType CountryCodeType
	Country.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isDisabled
	xsd:Boolean
	True if record successfully disabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDisabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Country requested for disabling not found in the database.

2. Country ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2.1.1.10 enable
· The enable service enables the existing Country record FPDS and returns the success or failure of the enabling activity.

· The End Date of the Country record is cleared, upon which the Country is enabled.

· The service authentication input should contain credentials of a FPDS Administrator or Country Administrator who is authorized to disable this Country.
Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	CountryCodeXML
	complexType CountryCodeType
	Country.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isEnabled
	xsd:Boolean
	True if record successfully enabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDisabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	3. Country requested for enabling not found in the database.

4. Country ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.2.1.2 Place

9.1.2.2.1.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	PlacePortType

	Binding
	PlaceBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Place.wsdl

9.1.2.2.1.2.2 Place Of Performance Service methods
	Service Type/Name
	Service Description

	create
	The Place.create service creates a new Place in FPDS. This service utilizes the validation services to check record validity before insertion into the FPDS database.

	update
	The Place.update service updates an existing Place in FPDS. This service utilizes the validation services to check record validity before updating the FPDS database.

	get
	The Place.get service finds an existing Place in FPDS and then composes and returns the XML representation of the Place record.

	getList
	The Place.getList service finds Place records, which match the input selection criteria. Matching records are returned in the defined XML format.

	exists
	The Place.exists service checks for the existence of a given Place code

	delete
	The Place.delete service deletes the given Place code in the FPDS System.

	disable
	Place.disable service disables the Place record in the system.

	enable
	Place.enable service enables the Place record in the system.

9.1.2.2.1.2.3 create
· The Place.create method creates a new Place in FPDS.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PlaceXML
	complexType PlaceType
	Place.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	PlaceXML
	complexType placeType
	XML representation of the updated Place record

<listOfParameters>

<parameter>

<parameterName>PlaceXML</parameterName>

<parameterType>FPDS:PlaceType</parameterType>

<parameterValue><Place> … </Place> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot create Place record. Input Place ID is empty.

2. A Place with the same code already exists

3. Cannot create Place record. Required Place ID is missing

4. Cannot create Place. End Date cannot be earlier than current date.

5. Not authorized to create Place in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2.1.2.4 update
· The Place.update method is the API to update and perform modifications to the existing Place.

· The Place.update method expects only the Place ID, contract ID, and the required information to uniquely identify the Place information pertaining to the user.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PlaceXML
	complexType PlaceType
	Place.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	PlaceXML
	complexType placeType
	XML representation of the updated Place record

<listOfParameters>

<parameter>

<parameterName>PlaceXML</parameterName>

<parameterType>FPDS:PlaceType</parameterType>

<parameterValue><Place> … </Place> </parameterValue>

</parameter>

</listOfParameters>

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A Place with the same code already exists

2. Cannot update Place record. Start date cannot be earlier than current date.

3. Cannot create Place. End Date cannot be earlier than current date.

4. Not authorized to create Place in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

· The Place.update method is the

9.1.2.2.1.2.5 get
· The get service retrieves the existing Place information in FPDS and returns the record in the XML format specified by the schema.

· The get service also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PlaceCodeXML
	complexType PlaceCodeType
	Place.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	PlaceXML
	complexType PlaceType
	Place.xsd

<listOfParameters>

<parameter>

<parameterName>PlaceXML</parameterName>

<parameterType>FPDS:PlaceType</parameterType>

<parameterValue><Place> … </Place> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get Place record. Input Place ID is empty.

2. Place requested not found in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.2.1.2.6 getList
The Place.getList service retrieves the existing place of performance information that satisfies the specified criteria in the request, from FPDS and returns the records in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	common.xsd

	searchCriteriaXML
	complexType placeSearchCriteriaType
	Place.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfPlacesXML
	complexType listOfPlacesType
	List of Places XML

<listOfParameters>

<parameter>

<parameterName>listOfPlacesXML</parameterName>

<parameterType>FPDS:listOfPlacesType</parameterType>

<parameterValue><listOfPlaces> <country>…</country> </listOfPlaces> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No Places available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2.1.2.7 exists
· It checks whether the Place record, as per the criteria in the request, exists in FPDS and returns success or failure response.

· The exists method also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	PlaceCodeXML
	complexType PlaceCodeType
	Place.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	exists
	xsd:Boolean
	True if record exists, or false otherwise.

<listOfParameters>

<parameter>

<parameterName>exists</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Place requested does not exist in the database.

2. Place ID entered is not valid.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. Place exists but is disabled in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2.1.2.8 delete
· The Place.delete method is the API to delete the Place and return success or failure back to the user.

· In case of failure, the validation results also specify the reason for invalidation.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PlaceCodeXML
	complexType PlaceCodeType
	Place.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isDisabled
	xsd:Boolean
	True if record successfully disabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDisabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot delete Place record. Place ID is referenced by other records in the system.

2. Place requested for deletion not found in the database.

3. Place ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.2.1.2.9 disable
· The disable service disables the existing Place record FPDS and returns the success or failure of the disabling activity.

· The End Date of the Place record to the current date, on which the Place is disabled.

· The service authentication input should contain credentials of a FPDS Administrator or Place Administrator who is authorized to disable this Place.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PlaceCodeXML
	complexType PlaceCodeType
	Place.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Place requested for disabling not found in the database.

2. Place ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.2.1.2.10 enable
· The enable service enables the existing Place record FPDS and returns the success or failure of the enabling activity.

· The End Date of the Place record is cleared, on which the Place is enabled.

· The service authentication input should contain credentials of a FPDS Administrator or Place Administrator who is authorized to disable this Place.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	PlaceCodeXML
	complexType PlaceCodeType
	Place.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Place requested for enabling not found in the database.

2. Place ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.2.1.3 State

9.1.2.2.1.3.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	StatePortType

	Binding
	StateBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	State.wsdl

9.1.2.2.1.3.2 State Service methods
	Service Type/Name
	Service Description

	getList
	The State.getList service finds State records, which match the input selection criteria. Matching records are returned in the defined XML format.

9.1.2.2.1.3.3 getList
The State.getList service retrieves the existing State of performance information that satisfies the specified criteria in the request, from FPDS and returns the records in the XML format specified by the schema.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	common.xsd

	searchCriteriaXML
	complexType stateSearchCriteriaType
	State.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfStatesXML
	complexType listOfStatesType
	List of States XML

<listOfParameters>

<parameter>

<parameterName>listOfStatesXML</parameterName>

<parameterType>FPDS:listOfStatesType</parameterType>

<parameterValue><listOfStates> <state>…</state> </listOfStates> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No States available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.2.1.4 Zip
9.1.2.2.1.4.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	ZipPortType

	Binding
	ZipBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Zip.wsdl

9.1.2.2.1.4.2 Zip Service methods
	Service Type/Name
	Service Description

	getList
	The Zip.getList service finds Zip records, which match the input selection criteria. Matching records are returned in the defined XML format.

9.1.2.2.1.4.3 getList
The Zip.getList service retrieves the existing Zip of performance information that satisfies the specified criteria in the request, from FPDS and returns the records in the XML format specified by the schema.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	common.xsd

	searchCriteriaXML
	complexType ZipSearchCriteriaType
	Zip.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfZipsXML
	complexType listOfZipsType
	List of Zips XML

<listOfParameters>

<parameter>

<parameterName>listOfZipsXML</parameterName>

<parameterType>FPDS:listOfZipsType</parameterType>

<parameterValue><listOfZips> <Zip>…</Zip> </listOfZips> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable

2. No records found.

	ListOfWarnings
	complexType listOfWarningsType
	1. Search Criteria too broad; enter specific values to search on.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. No Zips available for your search criteria

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.3 System Administration (User Management)

9.1.2.3.1 User

9.1.2.3.1.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	UserPortType

	Binding
	UserBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	User.wsdl

9.1.2.3.1.1.2 User Service methods

	Service Type/Name
	Service Description

	create
	The User.create service creates a new user in FPDS. This service utilizes the validation services to check record validity before insertion into the FPDS database.

	update
	The User.update service updates an existing user in FPDS. This service utilizes the validation services to check record validity before updating the FPDS database.

	get
	The User.get service finds an existing User in FPDS and then composes and returns the XML representation of the User.

	authenticate
	The User.authenticate service authenticates the given user.

	Exists
	The User.exists service checks for the existence of a given User code.

	Enable
	User.enable service enables a user whose access is disabled

	disable
	User.disable service disables a user’s profile to deny access to the system, if required.

	authorize
	The user.authorize adds authorization capabilities to the user’s existing privileges.

9.1.2.3.1.1.3 create

· The User.create method creates a new user in FPDS.

· The service authentication should be a user who is authorized to create a new user.

· Returns success message if created.

· If the user already exits, returns failure message.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	UserXML
	ComplexType User
	User.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	UserXML
	complexType userType
	XML representation of the updated User record

<listOfParameters>

<parameter>

<parameterName>UserXML</parameterName>

<parameterType>FPDS:UserType</parameterType>

<parameterValue><User> … </User> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot create User record. Input User ID is empty.

2. A User with the same code already exists

3. Cannot create User record. Required User ID is missing

4. Cannot create User. End Date cannot be earlier than current date.

5. Not authorized to create User in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.3.1.1.4 update

· The User.update method is the API to update and perform modifications to the existing user, correct some errors that do not require journaling, or create a new user as part of the contract information.

· The User.update method expects only the user ID, contract ID, and the required information to uniquely identify the user information pertaining to the user.

· The users are allowed to update their own profiles.

· After any self-update by the user, privilege changes have to be approved by any Administrator in the Administrative chain to take effect.

· Administrators in the administrative chain of the agency and the department are also allowed to make updates to the User.

· In addition to the security check performed at the service controller level, without checking the type of request, this check ensures that authorized personnel make the modifications from the respective organizational hierarchy tree.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	UserXML
	ComplexType User
	User.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	UserXML
	complexType userType
	XML representation of the updated User record

<listOfParameters>

<parameter>

<parameterName>UserXML</parameterName>

<parameterType>FPDS:UserType</parameterType>

<parameterValue><User> … </User> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A User with the same code already exists

2. Cannot update User record. Start date cannot be earlier than current date.

3. Cannot create User. End Date cannot be earlier than current date.

4. Not authorized to create User in the FPDS-NG system.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.1.2.3.1.1.5 get
· The get service retrieves the existing User information in FPDS and returns the record in the XML format specified by the schema.

· The get service also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	UserIDXML
	complexType userIDType
	User.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	UserXML
	complexType userType
	XML representation of the updated User record

<listOfParameters>

<parameter>

<parameterName>UserXML</parameterName>

<parameterType>FPDS:UserType</parameterType>

<parameterValue><User> … </User> </parameterValue>

</parameter>

</listOfParameters>

Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get User record. Input User ID is empty.

2. User requested not found in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.3.1.1.6 authenticate
· The User.authenticate method is the API to authenticate the user and return success or failure back.

· In case of failure, the error message just says authentication failed.
· The validation results must not return specific parameter errors that were the reason for invalidation. (This is the only exceptional case where descriptive failure messages are NOT returned back to client code).
Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	UserXML
	complexType userType
	User.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isAuthenticated
	xsd:Boolean
	True if authentication successful, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isAuthenticated</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Invalid authentication credentials. User is not authorized.

9.1.2.3.1.1.7 enable
· The enable method is a macro level service method that essentially enables the user’s profile in FPDS.

· The service authentication input should contain credentials of a user who is authorized to enable this user.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	UserIDXML
	complexType userIDType
	User.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isEnabled
	xsd:Boolean
	True if record enabled, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isEnabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User requested for enabling not found in the database.

2. User ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.3.1.1.8 disable
· The disable service disables the existing user profile in FPDS and returns the success or failure of the disabling activity.

· The service authentication input should contain credentials of a user who is authorized to disable this user.

· The disable service also checks for valid authorization of the requesting user before sending back the response.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationInput
	ComplexType: ServiceAuthenticationType
	Common.xsd

	UserIDXML
	complexType userIDType
	User.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isDisabled
	xsd:Boolean
	True if record is disabled successfully, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isDisabled</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User requested for disabling not found in the database.

2. User ID entered is not valid.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.3.1.1.9 exists
· The exists service checks for the existence of the user and sends a binary response back to the requestor.

· The service authentication input should contain credentials of the user who is allowed to check for the existence of a user.

· It checks whether a user record, as per the criteria in the request, exists in FPDS and returns success or failure response.

· The service checks for valid authorization of the requesting user before sending back the response, unless called through another service implementation, namely, create or authenticate.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationXML
	ComplexType: ServiceAuthenticationType
	Common.xsd

	UserIDXML
	complexType userIDType
	User.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	exists
	xsd:Boolean
	True if record exists, or false otherwise.

<listOfParameters>

<parameter>

<parameterName>exists</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User requested does not exist in the database.

2. User ID entered is not valid.

	ListOfInformationalMessages
	complexType listOfInformationalMessagesType
	1. User exists but is disabled in the database.

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.1.2.3.1.1.10 authorize

· The authorize service adds additional atomic privileges to the user specified in the input.

· The Service Authentication Input should contain the credentials of a user who is authorized to add additional privileges to the user in the input packet.

· The service checks for valid authorization of the requesting user before sending back the response, unless called through another service implementation, namely, create or authenticate.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	ServiceAuthenticationXML
	ComplexType: ServiceAuthenticationType
	Common.xsd

	UserXML
	ComplexType User
	User.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The Parameter output in the response contains the output wrapped as follows

Success Output
	Parameter Name
	Parameter Type
	Contents

	isAuthorized
	xsd:Boolean
	True if user is authorized, false otherwise.

<listOfParameters>

<parameter>

<parameterName>isAuthorized</parameterName>

<parameterType>xsd:boolean</parameterType>

<parameterValue>true</parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User requested for authorizing not found in the database.

	ListOfWarnings
	complexType listOfWarningsType
	1. User is authorized with the privileges already

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.2 GUI Services Services

9.2.1 Data Collection

9.2.1.1 Contracts

9.2.1.1.1 Contract

9.2.1.1.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	ContractPortType

	Binding
	ContractBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Contract.wsdl

9.2.1.1.1.2 Contract Service Methods
	Service Type/Name
	Service Description

	getURLNew
	Contract.getURLNew service gets the FPDS web page URL to be invoked from any external application.

	getURLExisting
	Contract.getURLNew service gets the FPDS web page URL to be invoked for updating an existing Contract from any external application.

9.2.1.1.1.2.1 getNewAwardURL
· The Contract.getNewAwardURL method gets the URL to launch Contract web page screen with the Contract data provide in the request.

· When accessed from a browser, the web page shows up prepopulated with the Contract data send in the request.

· This is used by external systems that might want to perform Contract related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	ContractXML
	complexType ContractType
	Contract.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	ContractXML
	complexType ContractType
	Contract.xsd

<listOfParameters>

<parameter>

<parameterName> ContractURL </parameterName>

<parameterType>FPDS:ContractType</parameterType>

<parameterValue><ContractURL> … </ContractURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Contract in Draft Mode cannot be voided

2. Modification Number is required

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.1.1.2.2 getURLExisting
· The Contract.getURLExisting method gets the URL to launch Contract web page screen with the Contract data existing in the database, identified using the ID provide in the request.

· When accessed by a web browser, the web page is prepopulated with the Contract data fetched from the database using the Contract id send in the request.

· This is used by external systems that might want to perform Contract related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	ContractIDXML
	complexType ContractIDType
	Contract.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	ContractXML
	complexType ContractType
	Contract.xsd

<listOfParameters>

<parameter>

<parameterName> ContractURL </parameterName>

<parameterType>FPDS:ContractType</parameterType>

<parameterValue><ContractURL> … </ContractURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.2.1.1.2 Award

9.2.1.1.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	AwardPortType

	Binding
	AwardBinding

	Soap-binding style
	rpc

	TargetNameSpace
	Award.wsdl

9.2.1.1.2.2 Award Service methods
	Service Type/Name
	Service Description

	getNewAwardURL
	Award.getNewAwardURL service gets the FPDS web page URL to be invoked from any external application.

	getExistingAwardURL
	Award.getNewAwardURL service gets the FPDS web page URL to be invoked for updating an existing award from any external application.

9.2.1.1.2.2.1 getNewAwardURL
· The AwardGUI.getNewAwardURL method gets the URL to launch Award web page screen with the Award data provide in the request.

· When accessed from a browser, the web page shows up pre-populated with the Award data send in the request.

· This is used by external systems that might want to perform award related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	Award
	complexType awardType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	AwardURL
	complexType awardType
	URL to invoke Award web page with contents filled in from the request.

<listOfParameters>

<parameter>

<parameterName>AwardURL</parameterName>

<parameterType>FPDS:AwardType</parameterType>

<parameterValue><AwardURL> … </AwardURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	4. An Award with the PIID Already exists

4. Modification Number is required

5. PSC Code is not valid for the product

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.1.2.2.2 getExistingAwardURL
· The AwardGUI.getExistingAwardURL method gets the URL to launch Award web page screen with the Award data existing in the database, identified using the ID provide in the request.

· When accessed by a web browser, the web page is pre-populated with the Award data fetched from the database using the award id send in the request.

· This is used by external systems that might want to perform award related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	AwardIDXML
	complexType awardIDType
	Award.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	Award
	complexType awardType
	Award.xsd

<listOfParameters>

<parameter>

<parameterName> AwardURL </parameterName>

<parameterType>FPDS:AwardType</parameterType>

<parameterValue><AwardURL> … </AwardURL></parameterValue>

</parameter>

</listOfParameters>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Award doesn’t exist in the system.

2. Modification Number is required to uniquely identify the award information.

 (Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.2.1.1.2.2.3 getNewAwardURLFromTemplate
· The AwardGUI.getNewAwardURL method gets the URL to launch Award web page screen with the Award data provide in the request. The service is authenticated before sending the URL.

· When accessed from a browser, the web page shows up pre-populated with the template data and Award data send in the request.

· This is used by external systems that might want to perform award related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	getNewAwardURLFromTemplateRequest
	complexType getNewAwardURLFromTemplate
	Award.wsdl

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	AwardURL
	complexType awardType
	URL to invoke Award web page with contents filled in from the request.

<listOfParameters>

<parameter>

<parameterName>AwardURL</parameterName>

<parameterType>FPDS:AwardType</parameterType>

<parameterValue><AwardURL> … </AwardURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. An Award with the PIID Already exists
2. Modification Number is required
3. PSC Code is not valid for the product

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.1.3 IDV

9.2.1.1.3.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	IDVPortType

	Binding
	IDVBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	IDV.wsdl

9.2.1.1.3.2 IDV Service methods
	Service Type/Name
	Service Description

	getNewIDVURL
	IDV.getNewIDVURL service gets the FPDS web page URL for a new Award to be invoked from any external application.

	getExistingIDVURL
	IDV.getExistingIDVURL service gets the FPDS web page URL to be invoked for updating an existing IDV from any external application.

9.2.1.1.3.2.1 getNewIDVURL
· The IDVGUI.getNewIDVURL method gets the URL to launch IDV web page screen with the IDV data provide in the request.

· When accessed by a web browser, the web page is pre-populated with the IDV data sent in the request.

· This is used by external systems that might want to perform award related transactions using the FPDS system automatically.
Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	IDVURL
	complexType IDVType
	URL to invoke the web page with the IDV contents.

<listOfParameters>

<parameter>

<parameterName> IDVURL </parameterName>

<parameterType>FPDS:IDVType</parameterType>

<parameterValue><IDVURL> … </IDVURL></parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. An IDV with the PIID Already exists

2. NAICS Code for the award information is invalid

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.1.3.2.2 getExistingIDVURL
· The IDV.getExistingIDVURL method gets the URL to launch IDV web page screen with the IDV data retrieved from the database, using the ID provide in the request.

· When accessed by a web browser, the web page is prepopulated with the IDV data fetched from the database using the IDV ID send in the request.

· This is used by external systems that might want to perform award related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	IDVIDXML
	complexType IDVIDType
	IDV.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	IDV
	complexType IDVType
	URL to invoke the web page with the IDV contents pre-populated with values from the database

<listOfParameters>

<parameter>

<parameterName> IDVURL </parameterName>

<parameterType>FPDS:IDVType</parameterType>

<parameterValue><IDVURL> … </IDVURL></parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. An IDV with the PIID Already exists
2. Modification Number is required
3. PSC Code is not valid for the product

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.1.3.2.3 getNewIDVURLFromTemplate
· The IDVGUI.getNewIDVURL method gets the URL to launch IDV web page screen with the IDV data provide in the request. The service is authenticated before sending the URL.

· When accessed from a browser, the web page shows up pre-populated with the template data and IDV data send in the request.

· This is used by external systems that might want to perform IDV related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	getNewIDVURLFromTemplateRequest
	complexType getNewIDVURLFromTemplate
	IDV.wsdl

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	IDVURL
	complexType IDVType
	URL to invoke IDV web page with contents filled in from the request.

<listOfParameters>

<parameter>

<parameterName>IDVURL</parameterName>

<parameterType>FPDS:IDVType</parameterType>

<parameterValue><IDVURL> … </IDVURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. An IDV with the PIID Already exists
2. Modification Number is required
3. PSC Code is not valid for the product

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.2 Organizations

9.2.1.2.1 Department

9.2.1.2.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	DepartmentPortType

	Binding
	DepartmentBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Department.wsdl

9.2.1.2.1.2 Departments Service Methods
	Service Type/Name
	Service Description

	getURLNew
	Department.getURLNew service gets the FPDS web page URL to be invoked from any external application.

	getURLExisting
	Department.getURLNew service gets the FPDS web page URL to be invoked for updating an existing Department from any external application.

9.2.1.2.1.2.1 getURLNew
· The Department.getURLNew method gets the URL to launch Department web page screen with the Department data provide in the request.

· When accessed from a browser, the web page shows up pre-populated with the Department data send in the request.

· This is used by external systems that might want to perform Department lookup data related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	DepartmentXML
	complexType DepartmentType
	Department.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	DepartmentURL
	ComplexType URLType
	URL to invoke Department web page with contents filled in from the request.

<listOfParameters>

<parameter>

<parameterName>DepartmentURL</parameterName>

<parameterType>FPDS:DepartmentType</parameterType>

<parameterValue><DepartmentURL> … </DepartmentURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A Department Record with same ID already exists

2. Unable to provide URL, insufficient authentication privileges

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.2.1.2.2 getURLExisting
· The Department.getURLExisting method gets the URL to launch Department web page screen with the Department data existing in the database, identified using the ID provide in the request.

· When accessed by a web browser, the web page is pre-populated with the Department data fetched from the database using the Department id send in the request.

· This is used by external systems that might want to perform Department related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	DepartmentIDXML
	complexType DepartmentIDType
	Department.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	DepartmentURL
	ComplexType URLType
	URL to invoke Department web page with contents filled in from the record fetched from the FPDS database

<listOfParameters>

<parameter>

<parameterName> DepartmentURL </parameterName>

<parameterType>FPDS:DepartmentType</parameterType>

<parameterValue><DepartmentURL> … </DepartmentURL></parameterValue>

</parameter>

</listOfParameters>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get Department record. Input Department ID is empty.

2. Department requested not found in the database.

 (Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.2.1.2.2 Agency

9.2.1.2.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	AgencyPortType

	Binding
	AgencyBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Agency.wsdl

9.2.1.2.2.2 Agency Service methods
	Service Type/Name
	Service Description

	getURLNew
	Agency.getURLNew service gets the FPDS web page URL to be invoked from any external application.

	getURLExisting
	Agency.getURLNew service gets the FPDS web page URL to be invoked for updating an existing Agency from any external application.

9.2.1.2.2.2.1 getURLNew
· The Agency.getURLNew method gets the URL to launch Agency web page screen with the Agency data provide in the request.

· When accessed from a browser, the web page shows up pre-populated with the Agency data send in the request.

· This is used by external systems that might want to perform Agency lookup data related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	AgencyXML
	complexType AgencyType
	Agency.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	AgencyURL
	ComplexType URLType
	URL to invoke Agency web page with contents filled in from the request.

<listOfParameters>

<parameter>

<parameterName>AgencyURL</parameterName>

<parameterType>FPDS:AgencyType</parameterType>

<parameterValue><AgencyURL> … </AgencyURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A Agency Record with same ID already exists

2. Unable to provide URL, insufficient authentication privileges

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.2.1.2.2.2.2 getURLExisting

· The Agency.getURLExisting method gets the URL to launch Agency web page screen with the Agency data existing in the database, identified using the ID provide in the request.

· When accessed by a web browser, the web page is pre-populated with the Agency data fetched from the database using the Agency id send in the request.

· This is used by external systems that might want to perform Agency related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	AgencyIDXML
	complexType AgencyIDType
	Agency.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	AgencyURL
	ComplexType URLType
	URL to invoke Agency web page with contents filled in from the record fetched from the FPDS database

<listOfParameters>

<parameter>

<parameterName> AgencyURL </parameterName>

<parameterType>FPDS:AgencyType</parameterType>

<parameterValue><AgencyURL> … </AgencyURL></parameterValue>

</parameter>

</listOfParameters>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get Agency record. Input Agency ID is empty.

2. Agency requested not found in the database.

 (Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.2.1.2.3 Contracting Office

9.2.1.2.3.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	ContractingOfficePortType

	Binding
	ContractingOfficeBinding

	Soap-binding style
	rpc

	TargetNameSpace
	ContractingOffice.wsdl

9.2.1.2.3.1.2 Contracting Office Service methods
	Service Type/Name
	Service Description

	getURLNew
	ContractingOffice.getURLNew service gets the FPDS web page URL to be invoked from any external application.

	getURLExisting
	ContractingOffice.getURLNew service gets the FPDS web page URL to be invoked for updating an existing ContractingOffice from any external application.

9.2.1.2.3.1.3 getURLNew

· The ContractingOffice.getURLNew method gets the URL to launch ContractingOffice web page screen with the ContractingOffice data provide in the request.

· When accessed from a browser, the web page shows up pre-populated with the ContractingOffice data send in the request.

· This is used by external systems that might want to perform ContractingOffice lookup data related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeXML
	complexType ContractingOfficeType
	ContractingOffice.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	ContractingOfficeURL
	ComplexType URLType
	URL to invoke ContractingOffice web page with contents filled in from the request.

<listOfParameters>

<parameter>

<parameterName>ContractingOfficeURL</parameterName>

<parameterType>FPDS:ContractingOfficeType</parameterType>

<parameterValue><ContractingOfficeURL> … </ContractingOfficeURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A ContractingOffice Record with same ID already exists

2. Unable to provide URL, insufficient authentication privileges

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.2.3.1.4 getURLExisting

· The ContractingOffice.getURLExisting method gets the URL to launch ContractingOffice web page screen with the ContractingOffice data existing in the database, identified using the ID provide in the request.

· When accessed by a web browser, the web page is pre-populated with the ContractingOffice data fetched from the database using the ContractingOffice id send in the request.

· This is used by external systems that might want to perform ContractingOffice related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeIDXML
	complexType ContractingOfficeIDType
	ContractingOffice.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	ContractingOfficeURL
	ComplexType URLType
	URL to invoke ContractingOffice web page with contents filled in from the record fetched from the FPDS database

<listOfParameters>

<parameter>

<parameterName> ContractingOfficeURL </parameterName>

<parameterType>FPDS:ContractingOfficeType</parameterType>

<parameterValue><ContractingOfficeURL> … </ContractingOfficeURL></parameterValue>

</parameter>

</listOfParameters>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get ContractingOffice record. Input ContractingOffice ID is empty.

2. ContractingOffice requested not found in the database.

 (Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.3 Product/Service Classifications

9.2.1.3.1 NAICS

9.2.1.3.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	NAICSPortType

	Binding
	NAICSBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	NAICS.wsdl

9.2.1.3.1.1.1 NAICS Service methods

	Service Type/Name
	Service Description

	getURLNew
	NAICS.getURLNew service gets the FPDS web page URL to be invoked from any external application.

	getURLExisting
	NAICS.getURLNew service gets the FPDS web page URL to be invoked for updating an existing NAICS from any external application.

9.2.1.3.1.1.2 getURLNew

· The NAICS.getURLNew method gets the URL to launch NAICS web page screen with the NAICS data provide in the request.

· When accessed from a browser, the web page shows up pre-populated with the NAICS data send in the request.

· This is used by external systems that might want to perform NAICS lookup data related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	NAICSXML
	complexType NAICSType
	NAICS.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	NAICSURL
	ComplexType URLType
	URL to invoke NAICS web page with contents filled in from the request.

<listOfParameters>

<parameter>

<parameterName>NAICSURL</parameterName>

<parameterType>FPDS:NAICSType</parameterType>

<parameterValue><NAICSURL> … </NAICSURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A NAICS Record with same ID already exists

2. Unable to provide URL, insufficient authentication privileges

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.3.1.1.3 getURLExisting

· The NAICS.getURLExisting method gets the URL to launch NAICS web page screen with the NAICS data existing in the database, identified using the ID provide in the request.

· When accessed by a web browser, the web page is pre-populated with the NAICS data fetched from the database using the NAICS id send in the request.

· This is used by external systems that might want to perform NAICS related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	NAICSIDXML
	complexType NAICSIDType
	NAICS.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	NAICSURL
	ComplexType URLType
	URL to invoke NAICS web page with contents filled in from the record fetched from the FPDS database

<listOfParameters>

<parameter>

<parameterName> NAICSURL </parameterName>

<parameterType>FPDS:NAICSType</parameterType>

<parameterValue><NAICSURL> … </NAICSURL></parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get NAICS record. Input NAICS ID is empty.

2. NAICS requested not found in the database.

 (Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.2.1.3.1.2 PSC

9.2.1.3.1.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	PSCPortType

	Binding
	PSCBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	PSC.wsdl

9.2.1.3.1.2.2 PSC Service methods

	Service Type/Name
	Service Description

	getURLNew
	PSC.getURLNew service gets the FPDS web page URL to be invoked from any external application.

	getURLExisting
	PSC.getURLNew service gets the FPDS web page URL to be invoked for updating an existing PSC from any external application.

9.2.1.3.1.2.3 getURLNew

· The PSC.getURLNew method gets the URL to launch PSC web page screen with the PSC data provide in the request.

· When accessed from a browser, the web page shows up pre-populated with the PSC data send in the request.

· This is used by external systems that might want to perform PSC lookup data related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	PSCXML
	complexType PSCType
	PSC.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	PSCURL
	ComplexType URLType
	URL to invoke PSC web page with contents filled in from the request.

<listOfParameters>

<parameter>

<parameterName>PSCURL</parameterName>

<parameterType>FPDS:PSCType</parameterType>

<parameterValue><PSCURL> … </PSCURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A PSC Record with same ID already exists

2. Unable to provide URL, insufficient authentication privileges

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.3.1.2.4 getURLExisting

· The PSC.getURLExisting method gets the URL to launch PSC web page screen with the PSC data existing in the database, identified using the ID provide in the request.

· When accessed by a web browser, the web page is pre-populated with the PSC data fetched from the database using the PSC id send in the request.

· This is used by external systems that might want to perform PSC related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	PSCIDXML
	complexType PSCIDType
	PSC.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	PSCURL
	ComplexType URLType
	URL to invoke PSC web page with contents filled in from the record fetched from the FPDS database

<listOfParameters>

<parameter>

<parameterName> PSCURL </parameterName>

<parameterType>FPDS:PSCType</parameterType>

<parameterValue><PSCURL> … </PSCURL></parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	3. Cannot get PSC record. Input PSC ID is empty.

4. PSC requested not found in the database.

 (Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.2.1.4 Locations

9.2.1.4.1.1 Countries

9.2.1.4.1.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	CountriesPortType

	Binding
	CountriesBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Country.wsdl

9.2.1.4.1.1.2 Countries Service methods

	Service Type/Name
	Service Description

	getURLNew
	Country.getURLNew service gets the FPDS web page URL to be invoked from any external application.

	getURLExisting
	Country.getURLNew service gets the FPDS web page URL to be invoked for updating an existing Country from any external application.

9.2.1.4.1.1.3 getURLNew

· The Country.getURLNew method gets the URL to launch Country web page screen with the Country data provide in the request.

· When accessed from a browser, the web page shows up pre-populated with the Country data send in the request.

· This is used by external systems that might want to perform Country lookup data related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	CountryXML
	complexType CountryType
	Country.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	CountryURL
	ComplexType URLType
	URL to invoke Country web page with contents filled in from the request.

<listOfParameters>

<parameter>

<parameterName>CountryURL</parameterName>

<parameterType>FPDS:CountryType</parameterType>

<parameterValue><CountryURL> … </CountryURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A Country Record with same ID already exists

2. Unable to provide URL, insufficient authentication privileges

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.4.1.1.4 getURLExisting

· The Country.getURLExisting method gets the URL to launch Country web page screen with the Country data existing in the database, identified using the ID provide in the request.

· When accessed by a web browser, the web page is pre-populated with the Country data fetched from the database using the Country id send in the request.

· This is used by external systems that might want to perform Country related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	CountryIDXML
	complexType CountryIDType
	Country.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	CountryURL
	ComplexType URLType
	URL to invoke Country web page with contents filled in from the record fetched from the FPDS database

<listOfParameters>

<parameter>

<parameterName> CountryURL </parameterName>

<parameterType>FPDS:CountryType</parameterType>

<parameterValue><CountryURL> … </CountryURL></parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get Country record. Input Country ID is empty.

2. Country requested not found in the database.

 (Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)

9.2.1.4.1.2 Place

9.2.1.4.1.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	PlacePortType

	Binding
	PlaceBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Place.wsdl

9.2.1.4.1.2.2 Place Of Performance Service methods

	Service Type/Name
	Service Description

	getURLNew
	Place.getURLNew service gets the FPDS web page URL to be invoked from any external application.

	getURLExisting
	Place.getURLNew service gets the FPDS web page URL to be invoked for updating an existing Place from any external application.

9.2.1.4.1.2.3 getURLNew

· The Place.getURLNew method gets the URL to launch Place web page screen with the Place data provide in the request.

· When accessed from a browser, the web page shows up pre-populated with the Place data send in the request.

· This is used by external systems that might want to perform Place lookup data related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	PlaceXML
	complexType PlaceType
	Place.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	PlaceURL
	ComplexType URLType
	URL to invoke Place web page with contents filled in from the request.

<listOfParameters>

<parameter>

<parameterName>PlaceURL</parameterName>

<parameterType>FPDS:PlaceType</parameterType>

<parameterValue><PlaceURL> … </PlaceURL> </parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A Place Record with same ID already exists

2. Unable to provide URL, insufficient authentication privileges

(Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
9.2.1.4.1.2.4 getURLExisting

· The Place.getURLExisting method gets the URL to launch Place web page screen with the Place data existing in the database, identified using the ID provide in the request.

· When accessed by a web browser, the web page is pre-populated with the Place data fetched from the database using the Place id send in the request.

· This is used by external systems that might want to perform Place related transactions using the FPDS system automatically.

Input Parameters
	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKeyXML
	UserAuthenticationKeyType
	User.xsd

	PlaceIDXML
	complexType PlaceIDType
	Place.xsd

Output Parameters
	Parameter Name
	Parameter Type
	Name Space

	ResponseXML
	complexType responseType
	Service.xsd

The output parameter in the response is wrapped as follows:

Success Output
	Parameter Name
	Parameter Type
	Contents

	PlaceURL
	ComplexType URLType
	URL to invoke Place web page with contents filled in from the record fetched from the FPDS database

<listOfParameters>

<parameter>

<parameterName> PlaceURL </parameterName>

<parameterType>FPDS:PlaceType</parameterType>

<parameterValue><PlaceURL> … </PlaceURL></parameterValue>

</parameter>

</listOfParameters>
Failure Output
	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Cannot get Place record. Input Place ID is empty.

2. Place requested not found in the database.

 (Note: Only a sample list is provided: Please refer to FPDS Error Listings for complete list of errors)
10 APPENDIX A Definition and Acronyms

All standard and non-standard terms and abbreviations used in this specifications document are explained in the following table.

10.1 Acronyms

	Acronym
	Definition

	API
	Application Programming Interface

	CRU
	Create, Read, Update

	CRUD
	Create, Read, Update, Delete

	EJB
	Enterprise Java Beans

	FPDS
	Federal Procurement Data System

	FTP
	File Transfer Protocol

	GUI
	Graphical User Interface

	HTTP
	HyperText Transfer Protocol

	HTTPS
	Secure HyperText Transfer Protocol

	MIME
	Multipurpose Internet Mail Extensions

	NAICS
	North American Industry Classification System codes

	OLAP
	On-Line Analytical Processing

	PSC
	Product Service Codes

	RPC or rpc
	Remote Process Call

	SOAP
	Simple Object Access Protocol

	URL
	Uniform Resource Locator

	WSDL
	Web Services Definition Language

	XML
	eXtensible Markup Langauge

	XSD
	XML Schema Definition

	XSL
	eXtensible Stylesheet Language

10.2 Definitions

The following list contains definitions of the terms used in this document:

· Port Type – A Port type is an abstract set of operations supported by one or more web service providers (i.e., all of the web services available for an award).

· Binding – A concrete protocol and data format specification for a particular port type.

· Types – A container for data type definitions using some type system (such as XSD).
· Service – A collection of related endpoints.
· Target Name Space - The target namespace serves to identify the namespace within which the association between the component and its name exists.
References

10.3 Normative References
[RFC 2119]

IETF "RFC 2119: Keywords for use in RFCs to Indicate Requirement Levels", S. Bradner, March 1997. (See http://www.ietf.org/rfc/rfc2119.txt.)

[RFC 2396]

IETF "RFC 2396: Uniform Resource Identifiers (URI): Generic Syntax", T. Berners-Lee, R. Fielding, L. Masinter, August 1998. (See http://www.ietf.org/rfc/rfc2396.txt.)

[RFC 2616]

IETF "RFC 2616: Hypertext Transfer Protocol -- HTTP/1.1", R. Fielding, J. Gettys, J. C. Mogul, H. Frystyk Nielsen, T. Berners-Lee, January 1997. (See http://www.ietf.org/rfc/rfc2616.txt.)

[XML Schema Part 1]

W3C Recommendation "XML Schema Part 1: Structures", Henry S. Thompson, David Beech, Murray Maloney, Noah Mendelsohn, 2 May 2001. (See http://www.w3.org/TR/2001/REC-xmlschema-1-20010502/.)

[XML Schema Part 2]

W3C Recommendation "XML Schema Part 2: Datatypes", Paul V. Biron, Ashok Malhotra, 2 May 2001. (See http://www.w3.org/TR/2001/REC-xmlschema-2-20010502/.)

[SOAP Part 0]

W3C Proposed Recommendation "SOAP Version 1.2 Part 0: Primer", Nilo Mitra, (see http://www.w3.org/TR/soap12-part1.)

10.4 Informative References
[Data Element Dictionary]

GSA FPDS NG Data Element Dictionary #GS00M02PDR0008
[FPDS-NG-RFP]

Request for Proposal (RFP) #GS00M02PDR0008
[FPDS GCE Proposal Volume I]

GCE Technical Proposal - Option 1, submitted to GSA.

[WSDL 1.1]

Web Services Description Language (WSDL) 1.1 W3C Note 15 March 2001 (See http://www.w3.org/TR/2001/NOTE-wsdl-20010315).

[XML Schema Part 1]

W3C Recommendation "XML Schema Part 1: Structures", Henry S. Thompson, David Beech, Murray Maloney, Noah Mendelsohn, 2 May 2001. (See http://www.w3.org/TR/2001/REC-xmlschema-1-20010502/.)

[XML Schema Part 2]

W3C Recommendation "XML Schema Part 2: Datatypes", Paul V. Biron, Ashok Malhotra, 2 May 2001. (See http://www.w3.org/TR/2001/REC-xmlschema-2-20010502/.)

[SOAP Part 0]

W3C Proposed Recommendation "SOAP Version 1.2 Part 0: Primer", Nilo Mitra, (see http://www.w3.org/TR/soap12-part1.)
DataCollection

References VMS System

ServiceClassifications

locations

organizations

Country

Place

PSC

NAICS

ApplicationServices

BusinessServices

ReportingServices

FPDS

Award

IDV

Contracting Office

Agency

Department

vendors

contracts

ReportingServices

FPDS

GUIServices

StandardReport

PublishedReport

ScheduledReport

AdHocReport

OLAPReport

FPDS

BusinessServices

BusinessServices

User

SystemAdministration

FPDS

PAGE

