FPDS-NG Web Services API Definitions

Specifications Document

FPDS-NG

Web Services API

Interface Specifications Document

Draft

Prepared by

[image: image5.png]

Global Computer Enterprises, Inc.

Avenel Business Park
211 Perry Parkway, Suite 3
Gaithersburg, MD 20877

June 9, 2003

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

11
SCOPE

11.1
Purpose

12
Conceptual Architecture

1Figure 2–1. FPDS-NG High Level Architecture

13
Service Oriented Architecture

24
FPDS-NG Service Architecture

3Figure 4–1. FPDS-NG Service Architecture

34.1
Document Overview

35
ARCHITECTURAL GOALS AND CONSTRAINTS

46
VERSION CONTROL

46.1
Web Service API Versioning

46.1.1
Implementation

46.1.2
Service Input

46.1.3
Service Output

46.1.4
Service Errors

56.1.5
Schema Changes

56.2
Concurrent Version Support

56.3
API Versioning conventions

57
FPDS-NG WEB SERVICES API

57.1
Service Object Model

6Figure 7–1. FPDS-NG Services Hierarchy

7Figure 7–2. Data Collection Business Services

8Figure 7–3. Reporting ServicesFigure 7–4. System Admin Business Services

9Figure 7–4. System Admin Business Services

107.2
Service Definitions and Usage

107.2.1
WSDL Specifications

108
API Standards and Generic details

118.1
Standard Method Signatures

118.1.1
Service Input Parameters

11Table 8–1. Service Input Parameters

11Table 8–2. Data Operation Descriptions

118.1.2
Service Output Parameters

12Table 8–3. Service Output Parameters

12Figure 8–1. Data Collection Business Services

128.1.2.1
Output Parameter Types

13Table 8–4. 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

22Output Parameters

24Input Parameters

26Input Parameters

39Input Parameters

429.1.1.2
Organizations

779.1.1.3
Vendors

77Output Parameters

809.1.2
Product/Service Classifications

809.1.2.1
NAICS

899.1.2.2
PSC

989.1.2.3
Locations

106Input Parameters

1159.1.2.4
System Administration

1279.2
GUI Services

1279.2.1
Data Collection

1279.2.1.1
Contracts

1359.2.1.2
Organizations

1459.2.1.3
Locations

1509.2.1.4
Product/Service Classifications

1559.2.1.5
System Administration

158APPENDIX A Definition and Acronyms

158Acronyms

158Definitions

159Appendix B References

159Normative References

159Informative References

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-NG 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.

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

2 Conceptual Architecture

Figure 2–1. 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

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 2–1.

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 2–1, 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 3–1. 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 3–1, 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 4–1 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 4–1. 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.
5 ARCHITECTURAL GOALS AND CONSTRAINTS

The Web Service API 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-NGVolume 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 Service 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 Service 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 webservice.

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 webservices

· Technical Implementation changes to the webservices.

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-NG 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-NG 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 7–1. FPDS-NG Services Hierarchy

Figure 7–2. 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-NGSystem.

Figure 7–3. Reporting Services

Figure 7–4. System Admin Business Services

7.2 Service Definitions and Usage

7.2.1 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-NG 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-NG 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 webservices API of the FPDS-NG Domain objects encompass the following:

· All the service calls in FPDS-NG 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-NG 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 8–1 describes the service input parameter names and description.

Table 8–1. Service Input Parameters
	Parameter Name
	Contents

	AuthenticationKey
	UserID, Password, Source

	InputXML
	Contains an XML representation of the business object, search criteria, or key for the business object

Table 8–2 describes the contents of the input XML based on the type of data operation.

Table 8–2. 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 8–3 describes the XML meta-response.

Table 8–3. 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 8–1.

Figure 8–1. Data Collection Business Services

[image: image4.png]

8.1.2.1 Output Parameter Types

All unauthorized transaction operations are returned with Authentication Errors. Error messages are returned when the operation fails. Only a sample list of errors is provided for each operation Please refer to FPDS-NG Error Listings for a complete list of errors. The output parameter types are described in Table 8–4.

Table 8–4. Output Parameter Types
	Operations
	Confirmation

Number

	Specific API Output Parameters
	Example

Errors and warnings

	
	success
	failure
	
	

	create
	Positive Integer
	-1
	Data created in the table
	Data completion errors and warning messages

	update
	Positive Integer
	-1
	Updated version of the business object

	Update Errors, Business Validation Errors and warning messages

	correct
	Positive Integer
	-1
	Corrected record

	Business Validation Errors and warning messages

	get
	Positive Integer
	-1
	XML representation of the Business object
	Not Found , mode errors

	exists
	Positive Integer
	-1
	Boolean true / false response

	Not Found , insufficient query information errors

	delete
	Positive Integer
	-1
	Boolean true / false response

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

	getList
	Positive Integer
	-1
	XML representation of the queried business objects in a list

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

	enable, disable
	Positive Integer
	-1
	XML representation of the enabled or disabled data
	Not Found , insufficient query information errors

8.1.2.2 Sample Response Error Messages

<response>

<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>

</listOfInformationalMessages>
</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 using the PIID information in FPDS-NG 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 the 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-NG 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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	contracted
	complexType contractIDType
	Contract.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getContractResponse
	complexType getContractResponseType
	Contract.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	contract
	complexType contractType
	XML representation of the contract record

Example:

<getContractResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<award>

…

</award>

<outputMessages>

…

</outputMessages>
</ getContractResponse>
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

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-NG system.

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	contractSearchCriteria
	complexType contractSearchCriteriaType
	Contract.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListContractResponse
	complexType getListContractResponseType
	Contract.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfContracts
	complexType listOfContractsType
	List of Contracts XML

Example:

<getListContractsResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfContracts>

<award>

…

</award>

</ listOfContracts>

<outputMessages>

…

</outputMessages>
</ getListContractsResponse>
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-NG 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-NG database.

	delete
	The Award.delete service deletes an existing award in FPDS-NG. This service utilizes the exists service to check record existence before marking the record as deleted from the FPDS-NG 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-NG 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.

	isExistingAwardComplete
	The Award. IsExistingAwardComplete does the data validation and business rule validation of an already existing award.

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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	AwardXML
	complexType awardType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createAwardResponse
	complexType createAwardResponseType
	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

Example:

<createAwardResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<award>

…

</award>

<outputMessages>

…

</outputMessages>

</createAwardResponse >
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

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

	AuthenticationKey
	FPDS:userAuthenticationKeyType
	User.xsd

	Award
	complexType awardType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	updateAwardResponse
	complexType updateAwardResponseType
	Award.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	award
	complexType awardType
	XML representation of the updated award record

Example:

<updateAwardResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<award>

…

</award>

<outputMessages>

…

</outputMessages>

</updateAwardResponse>
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

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 business rule validation. In case of failure, the validation results also specify the parameter and the associated data that resulted in an error.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	award
	complexType awardType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	validateAwardResponse
	complexType validateAwardResponseType
	Award.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<validateAwardResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isValidated>

true

</isValidated>

<outputMessages>

…

</outputMessages>

</validateAwardResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID must not contain special characters

2. Transaction number must 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

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

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	award
	complexType awardType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	iscompleteAwardResponse
	complexType iscompleteAwardResponse Type
	Award.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<iscompleteAwardResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isCompleted>

true

</isCompleted>

<outputMessages>

…

</outputMessages>

</iscompleteAwardResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

2. Transaction number <CG2003PR> must 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

9.1.1.1.2.2.5 approve

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

· Document must be in DRAFT status.

· In case of failure, the error response contains 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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	AwardID
	complexType awardContractIDType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	approveAwardResponse
	complexType approveAwardResponse Type
	Award.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<approveAwardResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isApproved>

true

</isApproved>

<outputMessages>

…

</outputMessages>

</approveAwardResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID must not contain special characters

2. Transaction number must 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

9.1.1.1.2.2.6 get

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

2. 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.

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	AwardID
	complexType awardContractIDType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getAwardResponse
	complexType getAwardResponse Type
	Award.wsdl

The output parameter 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

Example:

<getAwardResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<award>

…

</award>

<outputMessages>

</outputMessages>
</ getAwardResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID must not contain special characters

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

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

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-NG system.

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	awardSearchCriteria
	complexType awardSearchCriteriaType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListAwardResponse
	complexType getListAwardResponse Type
	Award.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfAwards
	complexType listOfAwardsType
	List of awards XML

Example:

<getListAwardResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfAwards>

<award>

…

<\award>

<award>

…

<\award>

…

</listOfAwards>

<outputMessages>

…

</outputMessages>

</getListAwardResponse>
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

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-NG and returns a success or failure response.

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

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	AwardID
	complexType awardContractIDType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsAwardResponse
	complexType existsAwardResponse Type
	Award.wsdl

The output parameter in the response contains the output wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<existsAwardResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsAwardResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Service Unavailable.

2. No records found.

9.1.1.1.2.2.9 correct

· The Award.correct gets the award XML

· Award is in the FINAL state in FPDS-NG

· Appropriate authentication is carried out before correcting the award.

The correction transaction logs the old data is in the appropriate transaction log.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	Award
	complexType awardType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	correctAwardResponse
	complexType correctAwardResponse Type
	Award.wsdl

The output parameter in the response contains the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	award
	complexType awardType
	XML representation of the updated award record

Example:

<correctAwardResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isCorrected>

true

</isCorrected>

<outputMessages>

…

</outputMessages>
</correctAwardResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Award not found in the FPDS-NG System.

2. Transaction number must 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

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 the Award in FPDS.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	Award
	complexType awardType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	voidAwardResponse
	complexType voidAwardResponse 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 voided award

Example:

<voidAwardResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<award>

…

</award>

<outputMessages>

…

</outputMessages>

</voidAwardResponse>

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

9.1.1.1.2.2.11 isExistingAwardComplete

· The Award. isExistingAwardComplete method checks for the completeness of an already saved award.

· 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
	Sample Error Contents

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	AwardID
	ComplexType awardContractIDType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	isExistingAwardCompleteResponse
	complexType isExistingAwardCompleteResponse Type
	Award.wsdl

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	isCompleted
	xsd:boolean
	True or false, representing whether the existing award is complete or not

Example:

< isExistingAwardCompleteResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isCompleted >

true

</isCompleted >

<outputMessages>

…

</outputMessages>

</isExistingAwardCompleteResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

2. Transaction number <CG2003PR> must 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

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-NG. This service utilizes the validation services to check record validity before insertion into the FPDS-NG database.

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

	delete
	The IDV.delete service deletes an existing IDV in FPDS-NG. This service utilizes the validation services to check record existence before marking the record as deleted from the FPDS-NG 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-NG 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 must be in FINAL state for this action to be valid.

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

	isExistingIDVComplete
	The IDV. isExistingIDVComplete service checks for data correctness and business rule validity of an existing IDV.

9.1.1.1.3.2.1 Create

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

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createIDVResponse
	complexType createIDVResponse Type
	IDV.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	IDV
	complexType IDVType
	XML representation of the updated IDV record

Example:

<createIDVResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<IDV>

…

</IDV>

<outputMessages>

…

</outputMessages>

</createIDVResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID contains special characters

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

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

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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	updateIDVResponse
	complexType updateIDVResponse Type
	IDV.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	IDV
	complexType IDVType
	XML representation of the updated IDV record

Example:

<updateIDVResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<IDV>

…

</IDV>

<outputMessages>

…

</outputMessages>

</updateIDVResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID must not contain special characters

2. Transaction number must 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

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 must be specific to the parameters that were the reason for error.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	validateIDVResponse
	complexType validateIDVResponse Type
	IDV.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<validateIDVResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isValidated>

true

</isValidated>

<outputMessages>

…

</outputMessages>

</validateIDVResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID must not contain special characters

2. Transaction number must 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

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

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	isCompleteIDVResponse
	complexType isCompleteIDVResponse Type
	IDV.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<isCompleteIDVResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isCompleted>

true

</isCompleted>

<outputMessages>

…

</outputMessages>

</isCompleteIDVResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID must not contain special characters

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

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

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

9.1.1.1.3.2.5 approve

· 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

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	IDVID
	complexType contractIDType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	approveIDVResponse
	complexType approveIDVResponse Type
	IDV.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<approveIDVResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isApproved>

true

</isApproved>

<outputMessages>

…

</outputMessages>

</approveIDVResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID must not contain special characters

2. Transaction number must 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

9.1.1.1.3.2.6 get

· The get service retrieves the existing IDV information in FPDS-NG 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

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	IDVID
	complexType contractIDType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getIDVResponse
	complexType getIDVResponse Type
	IDV.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	IDV
	complexType IDVType
	XML representation of the IDV record

Example:

<getIDVResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<IDV>

…

</IDV>

<outputMessages>

</outputMessages>
</ getIDVResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID must not contain special characters

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

3. IDV for the specified PIID and Modification Number does not exist.

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-NG.

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	IDVSearchCriteria
	complexType IDVSearchCriteriaType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListIDVResponse
	complexType getListIDVResponse Type
	IDV.wsdl

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfIDVs
	complexType listOfIDVsType
	List of IDVs in XML format

Example:

<getListIDVResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfIDVs>

<IDV>

…

<\IDV>

<IDV>

…

<\IDV>

…

</listOfIDVs>

<outputMessages>

…

</outputMessages>

</getListIDVResponse>
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

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-NG and returns success or failure response.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	IDVID
	complexType contractIDType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsIDVResponse
	complexType existsIDVResponse Type
	IDV.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<existsIDVResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsIDVResponse>
9.1.1.1.3.2.9 correct

· The IDV.correct gets the IDV XML containing ID and elements that need 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

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	correctIDVResponse
	complexType correctIDVResponse Type
	IDV.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	IDVXML
	complexType IDVType
	XML representation of the corrected IDV record

Example:

<correctIDVResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isCorrected>

true

</isCorrected>

<outputMessages>

…

</outputMessages>
</correctIDVResponse>

9.1.1.1.3.2.10 void

· The IDV.void method creates a new IDV in VOID status mode in FPDS-NG. The service is authenticated before creating the IDV.

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

· 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-NG.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	voidIDVResponse
	complexType voidIDVResponse 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 voided IDV

Example:

<voidIDVResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<IDV>

…

</IDV>

<outputMessages>

…

</outputMessages>

</voidIDVResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

4. Modification Number is required

9.1.1.1.3.2.11 isExistingIDVComplete

· The IDV. isExistingIDVComplete method checks for the completeness of an already saved IDV.

· It checks for the existence of all mandatory fields in the IDV, 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
	Sample Error Contents

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	IDVID
	ComplexType contractIDType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	isExistingIDVCompleteResponse
	complexType isExistingIDVCompleteResponse Type
	IDV.wsdl

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	IsCompleted
	xsd:boolean
	True or false, representing whether the existing IDV is complete or not

Example:

< isExistingIDVCompleteResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isCompleted >

true

</isCompleted >

<outputMessages>

…

</outputMessages>

</isExistingAwardCompleteResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. PIID must not contain special characters

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

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

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

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-NG 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-NG System Administrators are allowed to create a department entry.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	Department
	complexType departmentType
	Department.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createDepartmentResponse
	complexType createDepartmentResponse Type
	Department.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Department
	complexType departmentType
	XML representation of the created Department record

Example:

<createDepartmentResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<department>

…

</department>

<outputMessages>

…

</outputMessages>

</createDepartmentResponse >
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.

9.1.1.2.1.2.2 update

· The Department.update method is the API that updates and performs modifications to an 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

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	Department
	complexType departmentType
	Department.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	updateDepartmentResponse
	complexType updateDepartmentResponse Type
	Department.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Department
	complexType departmentType
	XML representation of the updated Department record

Example:

<updateDepartmentResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<department>

…

</department>

<outputMessages>

…

</outputMessages>

</updateDepartmentResponse>
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.

9.1.1.2.1.2.3 get

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	DepartmentID
	complexType DepartmentIDType
	Department.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getDepartmentResponse
	complexType getDepartmentResponse Type
	Department.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Department
	complexType departmentType
	XML representation of the updated Department record

Example:

<getDepartmentResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<department>

…

</department>

<outputMessages>

…

</outputMessages>
</ getDepartmentResponse>
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.

9.1.1.2.1.2.4 getList

· The getList service retrieves the existing departments that satisfies the specified criteria in the request, from the FPDS-NG system.

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	departmentSearchCriteria
	complexType departmentSearchCriteriaType
	department.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListDepartmentResponse
	complexType getListDepartmentResponse Type
	Department.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfDepartments
	complexType listOfDepartmentsType
	List of Departments XML

Example:

<getListDepartmentResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfDepartments>

<>

…

<\department>

<department>

…

<\department>

…

</listOfDepartments>

<outputMessages>

…

</outputMessages>

</getListDepartmentResponse>
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

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-NG 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

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	DepartmentID
	complexType DepartmentIDType
	Department.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsDepartmentResponse
	complexType existsDepartmentResponse Type
	Department.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	isExists
	xsd:boolean
	True if record exists, or false otherwise.

Example:

<existsDepartmentResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsDepartmentResponse>

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.

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 the error.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	DepartmentID
	complexType departmentIDType
	Department.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	deleteDepartmentResponse
	complexType deleteDepartmentResponse Type
	Department.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<deleteDepartmentResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<department>

…

</department>

<outputMessages>

…

</outputMessages>

</deleteDepartmentResponse >
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.

9.1.1.2.1.2.7 disable

4. The disable service disables the existing Department record FPDS-NG and returns the success or failure of the disabling activity.

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

6. FPDS-NG System Administrator or Department Administrator can only perform this action.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	DepartmentID
	complexType departmentIDType
	Department.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	disableDepartmentResponse
	complexType disableDepartmentResponse Type
	Department.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<disableDepartmentResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<department>

…

</department>

<outputMessages>

…

</outputMessages>

</disableDepartmentResponse >
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.

9.1.1.2.1.2.8 enable

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

2. The End Date of the department is set to blank

3. FPDS-NG System Administrator or Department Administrator can only perform this action.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	DepartmentID
	complexType departmentIDType
	Department.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	enableDepartmentResponse
	complexType enableDepartmentResponse Type
	Department.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<enableDepartmentResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<department>

…

</department>

<outputMessages>

…

</outputMessages>

</enableDepartmentResponse >

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

4. Department ID entered is not valid.

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-NG 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-NG database.

	get
	The Agency.get service finds an existing Agency record in FPDS-NG 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-NG 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-NG.

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	Agency
	complexType AgencyType
	Agency.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createAgencyResponse
	complexType createAgencyResponse Type
	Agency.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Agency
	complexType agencyType
	XML representation of the updated Agency record

Example:

<createAgencyResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<agency>

…

</agency>

<outputMessages>

…

</outputMessages>

</ createAgencyResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

2. An 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.

9.1.1.2.2.2.2 update

· The Agency.update method is the API that updates and performs 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

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	Agency
	complexType AgencyType
	Agency.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	updateAgencyResponse
	complexType updateAgencyResponse Type
	Agency.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Agency
	complexType agencyType
	XML representation of the updated Agency record

Example:

<updateAgencyResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<agency>

…

</agency>

<outputMessages>

…

</outputMessages>

</ updateAgencyResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. An 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.

9.1.1.2.2.2.3 get

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

· The get service also authenticates the requesting user before sending back the response.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	AgencyID
	complexType agencyIDType
	Agency.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getAgencyResponse
	complexType getAgencyResponse Type
	Agency.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Agency
	complexType AgencyType
	Agency.xsd

Example:

<getAgencyResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<agency>

…

</agency>

<outputMessages>

…

</outputMessages>
</ getAgencyResponse>
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.

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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	agencySearchCriteria
	complexType agencySearchCriteriaType
	Agency.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListAgencyResponse
	complexType getListAgencyResponse Type
	Agency.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	ListOfAgencies
	complexType listOfAgenciesType
	List of Agencies XML

Example:

<getListAgencyResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfAgencys>

<agency>

…

<\agency>

<agency>

…

<\agency>

…

</listOfAgencys>

<outputMessages>

…

</outputMessages>

</getListAgencyResponse>
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 Agencys available for your search criteria

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-NG 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

	AuthenticationKey
	userAuthenticationKeyType
	User.xsd

	AgencyID
	complexType agencyIDType
	Agency.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsAgencyResponse
	complexType existsAgencyResponse Type
	Agency.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<existsAgencyResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</ existsAgencyResponse >

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.

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 the error.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	AgencyID
	complexType agencyIDType
	Agency.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	deleteAgencyResponse
	complexType deleteAgencyResponse Type
	Agency.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<deleteAgencyResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<agency>

…

</agency >

<outputMessages>

…

</outputMessages>

</deleteAgencyResponse >
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.

9.1.1.2.2.2.7 disable

4. The disable service disables the existing Agency record FPDS-NG and returns the success or failure of the disabling activity.

5. The End Date of the Agency record to the current date, on which the Agency is disabled.

6. FPDS-NG System Administrator or Agency Administrator can only perform this action.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	AgencyID
	complexType agencyIDType
	Agency.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	disableAgencyResponse
	complexType disableAgencyResponse Type
	Agency.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<disableAgencyResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<agency>

…

</agency>

<outputMessages>

…

</outputMessages>

</disableAgencyResponse >
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.

9.1.1.2.2.2.8 enable

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

· The End Date of the department is set to blank

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	AgencyID
	complexType agencyIDType
	Department.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	enableAgencyResponse
	complexType enableAgencyResponseType
	Agency.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<enableAgencyResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<agency>

…

</agency>

<outputMessages>

…

</outputMessages>

</enableAgencyResponse >

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

2. Agency ID entered is not valid.

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-NG. This service utilizes the validation services to check record validity before insertion into the FPDS-NG 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-NG database.

	get
	The ContractingOffice.get service finds an existing Contracting Office record in FPDS-NG 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-NG 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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	ContractingOffice
	complexType ContractingOfficeType
	ContractingOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createContractingOfficeResponse
	complexType createContractingOfficeResponse Type
	ContractingOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	ContractingOffice
	complexType contractingOfficeType
	XML representation of the updated ContractingOffice record

Example:

<createContractingOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<contractingOffice>

…

</contractingOffice>

<outputMessages>

…

</outputMessages>

</ createContractingOfficeResponse >
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.

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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	ContractingOffice
	complexType contractingOfficeType
	ContractingOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	updateContractingOfficeResponse
	complexType updateContractingOfficeResponse Type
	ContractingOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	ContractingOfficeXML
	complexType contractingOfficeType
	XML representation of the updated ContractingOffice record

Example:

<updateContractingOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<contractingOffice>

…

</contractingOffice >

<outputMessages>

…

</outputMessages>

</updateContractingOfficeResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. A Contracting Office 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.

9.1.1.2.3.1.5 get

· The get service retrieves the existing ContractingOffice information in FPDS-NG 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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeKey
	complexType contractingOfficeKeyType
	contractingOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getContractingOfficeResponse
	complexType getContractingOfficeResponse Type
	ContractingOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	ContractingOffice
	complexType contractingOfficeType
	XML representation of the updated ContractingOffice record

Example:

<getContractingOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<contractingOffice>

…

</contractingOffice>

<outputMessages>

</outputMessages>
</getContractingOfficeResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

2. Contracting Office requested not found in the database.

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-NG.

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	contractingOfficeSearchCriteria
	complexType contractingOfficeSearchCriteriaType
	contractingOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListContractingOfficeResponse
	complexType getListContractingOfficeResponse Type
	ContractingOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfContractingOffices
	listOfContractingOfficesType
	List of ContractingOffices XML

Example:

<getListContractingOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfContractingOffices>

<contractingOffice>

…

<\contractingOffice>

<contractingOffice>

…

<\contractingOffice>

…

</listOfContractingOffices>

<outputMessages>

…

</outputMessages>

</getListContractingOfficeResponse>
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

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-NG and returns success or failure response.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeKey
	complexType contractingOfficeKeyType
	contractingOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsContractingOfficeResponse
	complexType existsContractingOfficeResponse Type
	ContractingOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<existsContractingOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsContractingOfficeResponse >

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.

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 the error.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeKey
	complexType contractingOfficeKeyType
	contractingOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	deleteContractingOfficeResponse
	complexType deleteContractingOfficeResponse Type
	ContractingOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<deleteContractingOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<contractingOffice>

…

</contractingOffice>

<outputMessages>

…

</outputMessages>

</deleteContractingOfficeResponse >
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.

9.1.1.2.3.1.9 disable

1. The disable service disables the existing ContractingOffice record FPDS-NG and returns the success or failure of the disabling activity.

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

3. The service authentication input must contain credentials of a FPDS-NG Administrator or ContractingOffice Administrator who is authorized to disable this ContractingOffice.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeKey
	complexType contractingOfficeKeyType
	contractingOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	disableContractingOfficeResponse
	complexType disableContractingOfficeResponse Type
	ContractingOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<disableContractingOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<contractingOffice>

…

</contractingOffice>

<outputMessages>

…

</outputMessages>

</disableContractingOfficeResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

2. Contracting Office ID entered is not valid.

9.1.1.2.3.1.10 enable

· The enable service enables the existing Contracting Office record FPDS-NG and returns the success or failure of the enabling activity.

· The End Date of the Contracting Office is set to blank

· FPDS-NG System Administrator or Contracting Office Administrator can only perform this action.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	contractingOfficeKey
	complexType contractingOffice KeyType
	contractingOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	enableContractingOfficeResponse
	complexType enableContractingOfficeResponse Type
	ContractingOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<enableContractingOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<agency>

…

</agency>

<outputMessages>

…

</outputMessages>

</enableContractingOfficeResponse >

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

2. Contracting Office ID entered is not valid.

9.1.1.2.4 Government Office

9.1.1.2.4.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	GovernmentOfficePortType

	Binding
	GovernmentOfficeBinding

	Soap-binding style
	rpc

	TargetNameSpace
	GovernmentOffice.wsdl

9.1.1.2.4.1.2 Government Office Service methods

	Service Type/Name
	Service Description

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

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

	get
	The GovernmentOffice.get service finds an existing Government Office record in FPDS-NG and then composes and returns the XML representation of the Contract Office.

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

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

	delete
	The GovernmentOffice.delete service deletes the given GovernmentOffice in the FPDS-NGSystem.

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

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

9.1.1.2.4.1.3 create

· The GovernmentOffice.create method creates a new government office in FPDS-NG.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	governmentOffice
	complexType GovernmentOfficeType
	GovernmentOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createGovernmentOfficeResponse
	complexType createGovernmentOfficeResponse Type
	GovernmentOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	GovernmentOfficeXML
	complexType governmentOfficeType
	XML representation of the updated GovernmentOffice record

Example:

<createGovernmentOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<governmentOffice>

…

</governmentOffice>

<outputMessages>

…

</outputMessages>

</createGovernmentOfficeResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

2. A GovernmentOffice with the same code already exists

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

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

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

9.1.1.2.4.1.4 update

· The GovernmentOffice.update method is the API to update and perform modifications to the existing government office.

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	GovernmentOffice
	complexType governmentOfficeType
	GovernmentOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	updateGovernmentOfficeResponse
	complexType updateGovernmentOfficeResponse Type
	GovernmentOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	GovernmentOffice
	complexType governmentOfficeType
	XML representation of the updated GovernmentOffice record

Example:

<updateGovernmentOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<governmentOffice>

…

</governmentOffice>

<outputMessages>

…

</outputMessages>

</updateGovernmentOfficeResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

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

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

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

9.1.1.2.4.1.5 get

· The get service retrieves the existing GovernmentOffice information in FPDS-NG 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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	governmentOfficeKey
	complexType governmentOfficeKeyType
	governmentOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getGovernmentOfficeResponse
	complexType getGovernmentOfficeResponse Type
	GovernmentOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	GovernmentOffice
	complexType governmentOfficeType
	XML representation of the updated GovernmentOffice record

Example:

<getGovernmentOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<governmentOffice>

…

</governmentOffice >

<outputMessages>

</outputMessages>
</getGovernmentOfficeResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	3. Cannot get GovernmentOffice record. Input GovernmentOffice ID is empty.

4. GovernmentOffice requested not found in the database.

9.1.1.2.4.1.6 getList

· The getList service retrieves the existing government 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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	governmentOfficeSearchCriteria
	complexType governmentOfficeSearchCriteriaType
	governmentOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListGovernmentOfficeResponse
	complexType getListGovernmentOfficeResponse Type
	GovernmentOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfGovernmentOffices
	listOfGovernmentOfficesType
	List of GovernmentOffices XML

Example:

<getListGovernmentOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfGovernmentOffices>

<governmentOffice>

…

</governmentOffice>

</governmentOffice>

…

</governmentOffice>

…

</listOfGovernmentOffices>

<outputMessages>

…

</getListGovernmentOfficeResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	3. Service Unavailable

4. No records found.

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

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

9.1.1.2.4.1.7 exists

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

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	governmentOfficeKey
	complexType governmentOfficeKeyType
	governmentOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsGovernmentOfficeResponse
	complexType existsGovernmentOfficeResponse Type
	GovernmentOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<existsGovernmentOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsGovernmentOfficeResponse >

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	3. GovernmentOffice requested does not exist in the database.

4. GovernmentOffice ID entered is not valid.

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

9.1.1.2.4.1.8 delete

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

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	GovernmentOfficeKey
	complexType governmentOfficeKeyType
	governmentOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	deleteGovernmentOfficeResponse
	complexType deleteGovernmentOfficeResponse Type
	GovernmentOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<deleteGovernmentOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<governmentOffice>

…

</governmentOffice>

<outputMessages>

…

</outputMessages>

</deleteGovernmentOfficeResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

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

3. GovernmentOffice ID entered is not valid.

9.1.1.2.4.1.9 disable

· The disable service disables the existing Government Office record FPDS-NG and returns the success or failure of the disabling activity.

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

· The service authentication input must contain credentials of a FPDS-NG Administrator or Government Office Administrator who is authorized to disable this Government Office.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	GovernmentOfficeKey
	complexType governmentOfficeKeyType
	governmentOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	disableGovernmentOfficeResponse
	complexType disableGovernmentOfficeResponse Type
	GovernmentOffice.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<disableGovernmentOfficeResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<governmentOffice>

…

</governmentOffice>

<outputMessages>

…

</outputMessages>

</disableGovernmentOfficeResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

2. GovernmentOffice ID entered is not valid.

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-NG 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-NG 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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	vendorSearchCriteria
	complexType VendorSearchCriteriaType
	Vendor.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getVendorResponse
	complexType getVendorResponse Type
	Vendor.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Vendor
	complexType vendorType
	Vendor.xsd

Example:

<getVendorResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<vendor>

…

</vendor>

<outputMessages>

</outputMessages>
</getVendorResponse >
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.

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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	vendorSearchCriteria
	complexType vendorSearchCriteriaType
	Vendor.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListVendorResponse
	complexType getListVendorResponseType
	Vendor.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfVendors
	complexType listOfVendorsType
	List of Vendors XML

Example:

<getListVendorResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfVendors>

<vendor>

…

<\vendor>

< vendor >

…

<\ vendor >

…

</listOfVendors>

<outputMessages>

…

</outputMessages>

</getListVendorResponse>
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

9.1.1.3.1.2.3 exists

· Check whether the vendor record, as per the criteria in the request, exists in FPDS-NG 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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	VendorID
	complexType VendorIDType
	Vendor.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsVendorResponse
	complexType existsVendorResponse Type
	Vendor.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<existsVendorResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsVendorResponse>

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.

9.1.2 Product/Service Classifications

9.1.2.1 NAICS

9.1.2.1.1 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 NAICS Service methods

	Service Type/Name
	Service Description

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

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

	get
	The NAICS.get service finds an existing NAICS reference record in FPDS-NG 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-NG System.

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

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

9.1.2.1.1.1.1 create

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

· Appropriate authentication is carried out before creating the NAICS.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	NAICS
	complexType NAICSType
	NAICS.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createNAICSResponse
	complexType createNAICSResponse Type
	NAICS.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	NAICS
	complexType NAICSType
	NAICS.xsd

Example:

<createNAICSResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<NAICS>

…

</NAICS>

<outputMessages>

…

</outputMessages>

</createNAICSResponse >
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.

9.1.2.1.1.1.2 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	NAICS
	complexType NAICSType
	NAICS.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	updateNAICSResponse
	complexType updateNAICSResponse Type
	NAICS.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	NAICS
	complexType NAICSType
	XML representation of the updated NAICS record

Example:

<updateNAICSResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<NAICS>

…

</NAICS>

<outputMessages>

…

</outputMessages>

</updateNAICSResponse>
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.

9.1.2.1.1.1.3 get

· The get service retrieves the existing NAICS information in FPDS-NG and returns the record in the XML format specified by the schema.
Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	NAICSCode
	complexType NAICSCodeType
	NAICS.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getNAICSResponse
	complexType getNAICSResponse Type
	NAICS.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	NAICS
	complexType NAICSType
	NAICS.xsd

Example:

<getNAICSResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<NAICS>

…

</NAICS>

<outputMessages>

</outputMessages>
</ getNAICSResponse>

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.

9.1.2.1.1.1.4 getList

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

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	common.xsd

	NAICSSearchCriteria
	complexType NAICSSearchCriteriaType
	NAICS.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListNAICSResponse
	complexType getListNAICSResponse Type
	NAICS.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfNAICSs
	listOfNAICSType
	List of NAICSs XML

Example:

<getListNAICSResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfNAICSs>

<NAICS>

…

<\NAICS>

<NAICS>

…

<\NAICS>

…

</listOfNAICSs>

<outputMessages>

…

</outputMessages>

</getListNAICSResponse>
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

9.1.2.1.1.1.5 exists

The exists service checks whether the NAICS record, as per the criteria in the request, exists in FPDS-NG and returns success or failure response.
Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	NAICSCode
	complexType NAICSCodeType
	NAICS.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsNAICSResponse
	complexType existsNAICSResponse Type
	NAICS.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<existsNAICSResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsNAICSResponse>

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.

9.1.2.1.1.1.6 delete

· The 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 the error.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	NAICSCode
	complexType NAICSCodeType
	NAICS.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	deleteNAICSResponse
	complexType deleteNAICSResponse Type
	NAICS.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<deleteNAICSResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<NAICS>

…

</NAICS>

<outputMessages>

…

</outputMessages>

</deleteNAICSResponse >
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.

9.1.2.1.1.1.7 disable

1. The disable service disables the existing NAICS record FPDS-NG and returns the success or failure of the disabling activity.

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

3. The service authentication input must contain credentials of a FPDS-NG Administrator or NAICS Administrator who is authorized to disable this NAICS.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	NAICSCode
	complexType NAICSCodeType
	NAICS.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	disableNAICSResponse
	complexType disableNAICSResponse Type
	NAICS.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<disableNAICSResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<NAICS>

…

</NAICS>

<outputMessages>

…

</outputMessages>

</disableNAICSResponse >
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.

9.1.2.1.1.1.8 enable

1. The enable service enables the existing NAICS record FPDS-NG and returns the success or failure of the enabling activity.

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

3. The service authentication input must contain credentials of a FPDS-NG Administrator or NAICS Administrator who is authorized to enable this NAICS.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	NAICSCode
	complexType NAICSCodeType
	NAICS.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	enableNAICSResponse
	complexType enableNAICSResponse Type
	NAICS.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<enableNAICSResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<NAICS>

…

</NAICS>

<outputMessages>

…

</outputMessages>

</enableNAICSResponse >
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.

9.1.2.2 PSC

9.1.2.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	PSCPortType

	Binding
	PSCBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	PSC.wsdl

9.1.2.2.1.1 PSC Service methods

	Service Type/Name
	Service Description

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

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

	get
	The PSC.get service finds an existing PSC record in FPDS-NG 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-NG System.

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

9.1.2.2.1.1.1 create

· The PSC.create method creates a new PSC in FPDS-NG.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	PSC
	complexType PSCType
	PSC.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createPSCResponse
	complexType createPSCResponse Type
	PSC.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	PSC
	complexType PSCType
	XML representation of the updated PSC record

Example:

<createPSCResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<PSC>

…

</PSC>

<outputMessages>

…

</outputMessages>

</createPSCResponse >
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.

9.1.2.2.1.1.2 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	PSC
	complexType PSCType
	PSC.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	updatePSCResponse
	complexType updatePSCResponse Type
	PSC.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	PSC
	complexType PSCType
	XML representation of the updated PSC record

Example:

<updatePSCResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<PSC>

…

</PSC>

<outputMessages>

…

</outputMessages>

</updatePSCResponse>
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.

9.1.2.2.1.1.3 get

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	PSCCode
	complexType PSCCodeType
	PSC.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getPSCResponse
	complexType getPSCResponse Type
	PSC.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	PSC
	complexType PSCType
	PSC.xsd

Example:

<getPSCResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<PSC>

…

</PSC>

<outputMessages>

</outputMessages>
</ getPSCResponse>
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.

9.1.2.2.1.1.4 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	common.xsd

	PSCSearchCriteria
	complexType PSCSearchCriteriaType
	PSC.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListPSCResponse
	complexType getListPSCResponse Type
	PSC.wsdl

The output paremeters in the response contain the following:

Success Output
	Parameter Name
	Parameter Type
	Contents

	listOfPSCs
	listOfPSCsType
	List of PSCs XML

Example:

<getListPSCResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfPSCs>

<PSC>

…

<\PSC>

<PSC>

…

<\PSC>

…

</listOfPSCs>

<outputMessages>

…

</outputMessages>

</getListPSCResponse>
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

9.1.2.2.1.1.5 exists

· The exists service checks whether the PSC record, as per the criteria in the request, exists in FPDS-NG and returns success or failure response.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	PSCCode
	complexType PSCCodeType
	PSC.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsPSCResponse
	complexType existsPSCResponse Type
	PSC.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<existsPSCResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsPSCResponse>

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.

9.1.2.2.1.1.6 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 the error.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	PSCCode
	complexType PSCCodeType
	PSC.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	deletePSCResponse
	complexType deletePSCResponse Type
	PSC.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<deletePSCResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<PSC>

…

</PSC>

<outputMessages>

…

</outputMessages>

</deletePSCResponse>
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.

9.1.2.2.1.1.7 disable

· The disable service disables the existing PSC record in FPDS-NG 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 must contain credentials of a FPDS-NG Administrator or PSC Administrator who is authorized to disable this PSC.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	PSCCode
	complexType PSCCodeType
	PSC.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	disablePSCResponse
	complexType disablePSCResponse Type
	PSC.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<disablePSCResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<PSC>

…

</PSC>

<outputMessages>

…

</outputMessages>

</disablePSCResponse>

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.

9.1.2.2.1.1.8 enable

· The enable service enables the existing PSC record in FPDS-NG 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 must contain credentials of a FPDS-NG Administrator or PSC Administrator who is authorized to disable this PSC.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	PSCCode
	complexType PSCCodeType
	PSC.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	enablePSCResponse
	complexType enablePSCResponse Type
	PSC.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<enablePSCResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<PSC>

…

</PSC>

<outputMessages>

…

</outputMessages>

</enablePSCResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

2. PSC ID entered is not valid.

9.1.2.3 Locations

9.1.2.3.1 Countries

9.1.2.3.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	CountriesPortType

	Binding
	CountriesBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Country.wsdl

9.1.2.3.1.2 Countries Service methods

	Service Type/Name
	Service Description

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

	Get
	The Country.get service finds an existing Country Code record in FPDS-NG 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-NG System.

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

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

9.1.2.3.1.2.1 create

· The Country.create method creates a new Country in FPDS-NG.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	Country
	complexType countryType
	Country.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createCountryResponse
	complexType createCountryResponse Type
	Country.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Country
	complexType countryType
	XML representation of the updated Country record

Example:

<createCountryResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<country>

…

</country>

<outputMessages>

…

</outputMessages>

</createCountryResponse >
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.

9.1.2.3.1.2.2 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	Country
	complexType countryType
	Country.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	updateCountryResponse
	complexType updateCountryResponse Type
	Country.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Country
	complexType countryType
	XML representation of the updated Country record

Example:

<updateCountryResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<country>

…

</country>

<outputMessages>

…

</outputMessages>

</updateCountryResponse>
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.

9.1.2.3.1.2.3 get

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	CountryKey
	complexType CountryKeysType
	Country.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getCountryResponse
	complexType getCountryResponse Type
	Country.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Country
	complexType countryType
	Country.xsd

Example:

<getCountryResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<country>

…

</country>

<outputMessages>

</outputMessages>
</ getCountryResponse>
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.

9.1.2.3.1.2.4 getList

· The Countries.getList service retrieves the existing countries information that satisfies the specified criteria in the request, from FPDS-NG.

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	common.xsd

	countrySearchCriteria
	complexType countrySearchCriteriaType
	Country.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListCountryResponse
	complexType getListCountryResponse Type
	Country.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfCountries
	complexType listOfCountriesType
	List of Countries XML

Example:

<getListCountryResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfCountrys>

<country>

…

<\country>

<country>

…

<\country>

…

</listOfCountrys>

<outputMessages>

…

</outputMessages>

</getListCountryResponse>
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 Countrys available for your search criteria

9.1.2.3.1.2.5 exists

· The ‘exists’ service checks whether a country record, as per the criteria in the request, exists in FPDS-NG 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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	CountryKey
	complexType CountryKeysType
	Country.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsCountryResponse
	complexType existsCountryResponse Type
	Country.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<existsCountryResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsCountryResponse>

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.

9.1.2.3.1.2.6 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 the error.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	CountryKey
	complexType CountryKeysType
	Country.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	deleteCountryResponse
	complexType deleteCountryResponse Type
	Country.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<deleteCountryResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<delete>

…

</delete>

<outputMessages>

…

</outputMessages>

</deleteCountryResponse>

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.

9.1.2.3.1.2.7 disable

· The disable service disables the existing Country record FPDS-NG 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 must contain credentials of a FPDS-NG Administrator or Country Administrator who is authorized to disable this Country.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	CountryKey
	complexType CountryKeysType
	Country.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	disableCountryResponse
	complexType disableCountryResponse Type
	Country.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<disableCountryResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<disable>

…

</disable>

<outputMessages>

…

</outputMessages>

</disableCountryResponse>

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.

9.1.2.3.1.2.8 enable

· The enable service enables the existing Country record FPDS-NG 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 must contain credentials of a FPDS-NG Administrator or Country Administrator who is authorized to disable this Country.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	CountryKey
	complexType CountryKeysType
	Country.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	enableCountryResponse
	complexType enableCountryResponse Type
	Country.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<enableCountryResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<enable>

…

</enable >

<outputMessages>

…

</outputMessages>

</enableCountryResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

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

2. Country ID entered is not valid.

9.1.2.3.2 Place

9.1.2.3.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	PlacePortType

	Binding
	PlaceBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Place.wsdl

9.1.2.3.2.2 Place Service methods

	Service Type/Name
	Service Description

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

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

	Get
	The Place.get service finds an existing Place in FPDS-NG 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-NG System.

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

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

9.1.2.3.2.2.1 create

· The Place.create method creates a new Place in FPDS-NG.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	Place
	complexType PlaceType
	Place.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createPlaceResponse
	complexType createPlaceResponse Type
	Place.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Place
	complexType placeType
	XML representation of the updated Place record

Example:

<createPlaceResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<place>

…

</place>

<outputMessages>

…

</outputMessages>

</createPlaceResponse >
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.

9.1.2.3.2.2.2 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	Place
	complexType PlaceType
	Place.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	updatePlaceResponse
	complexType updatePlaceResponse Type
	Place.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Place
	complexType placeType
	XML representation of the updated Place record

Example:

<updatePlaceResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<place>

…

</place>

<outputMessages>

…

</outputMessages>

</updatePlaceResponse>
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.

· The Place.update method is the

9.1.2.3.2.2.3 get

· The get service retrieves the existing Place information in FPDS-NG 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	PlaceKey
	complexType PlaceKeysType
	Place.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getPlaceResponse
	complexType getPlaceResponse Type
	Place.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Place
	complexType PlaceType
	Place.xsd

Example:

<getPlaceResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<place>

…

</place>

<outputMessages>

</outputMessages>
</ getPlaceResponse>
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.

9.1.2.3.2.2.4 getList

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	common.xsd

	placeSearchCriteria
	complexType placeSearchCriteriaType
	Place.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListPlaceResponse
	complexType getListPlaceResponse Type
	Place.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfPlaces
	complexType listOfPlacesType
	List of Places XML

Example:

<getListPlaceResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfPlaces>

<place>

…

<\place>

<place>

…

<\place>

…

</listOfPlaces>

<outputMessages>

…

</outputMessages>

</getListPlaceResponse>
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

9.1.2.3.2.2.5 exists

· It checks whether the Place record, as per the criteria in the request, exists in FPDS-NG 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

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	PlaceKey
	complexType PlaceKeysType
	Place.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsPlaceResponse
	complexType existsPlaceResponse Type
	Place.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<existsPlaceResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsPlaceResponse>

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.

9.1.2.3.2.2.6 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 the error.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	PlaceKey
	complexType PlaceKeysType
	Place.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	deletePlaceResponse
	complexType deletePlaceResponse Type
	Place.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<deletePlaceResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<place>

…

</place>

<outputMessages>

…

</outputMessages>

</deletePlaceResponse >
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.

9.1.2.3.2.2.7 disable

· The disable service disables the existing Place record FPDS-NG 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 must contain credentials of a FPDS-NG Administrator or Place Administrator who is authorized to disable this Place.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	PlaceKey
	complexType PlaceKeysType
	Place.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	disablePlaceResponse
	complexType disablePlaceResponse Type
	Place.wsdl

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<disablePlaceResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<place>

…

</place>

<outputMessages>

…

</outputMessages>

</disablePlaceResponse>
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.

9.1.2.3.2.2.8 enable

· The enable service enables the existing Place record FPDS-NG 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 must contain credentials of a FPDS-NG Administrator or Place Administrator who is authorized to disable this Place.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	PlaceKey
	complexType PlaceKeysType
	Place.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	enablePlaceResponse
	complexType enablePlaceResponse Type
	Place.wsdl

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<enablePlaceResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<place>

…

</place>

<outputMessages>

…

</outputMessages>

</enablePlaceResponse>
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.

9.1.2.4 System Administration

9.1.2.4.1 User

9.1.2.4.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	UserPortType

	Binding
	UserBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	User.wsdl

9.1.2.4.1.2 User Service methods

	Service Type/Name
	Service Description

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

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

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

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

	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.

	getObjectPrivilege
	The User.getObjectPrivilege returns the contract privilege data for the given User and Object.

	getForgotPassword
	The User.getForgotPassword creates a temporary password for the given User.

9.1.2.4.1.2.1 create

· The User.create method creates a new user in FPDS-NG.

· The service authentication must 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	User
	ComplexType User
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	createUserResponse
	complexType createUserResponse Type
	User.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	UserXML
	complexType userType
	XML representation of the updated User record

Example:

<createUserResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<user>

…

</user>

<outputMessages>

…

</outputMessages>

</createUserResponse >
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.

9.1.2.4.1.2.2 update

· The User.update method is the API that updates and performs modifications to the existing user, corrects some errors that do not require journaling, or creates a new user as part of the contract information.

· The User.update method expects only the user ID and agency ID to uniquely identify the user information pertaining to the user.

· The users are allowed to update their own profiles.

· After any 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	User
	ComplexType User
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	updateUserResponse
	complexType updateUserResponse Type
	User.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	User
	complexType userType
	XML representation of the updated User record

Example:

<updateUserResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<user>

…

</user>

<outputMessages>

…

</outputMessages>

</updateUserResponse>
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.

9.1.2.4.1.2.3 get

· The get service retrieves the existing User information in FPDS-NG 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	UserID
	complexType userIDType
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getUserResponse
	complexType getUserResponse Type
	User.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	User
	complexType userType
	XML representation of the updated User record

Example:

<getUserResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<user>

…

</user>

<outputMessages>

</outputMessages>
</ getUserResponse>
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.

9.1.2.4.1.2.4 getList

· The getList service retrieves the existing user information that satisfies the specified criteria in the request from the FPDS-NG system.

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

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	User.xsd

	userSearchCriteria
	complexType userSearchCriteriaType
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getListUserResponse
	complexType getListUserResponseType
	User.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfUsers
	complexType listOfUsersType
	List of users XML

Example:

<getListUserResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfUsers>

<user>

…

<\user>

<user>

…

<\user>

…

</listOfUsers>

<outputMessages>

…

</outputMessages>

</getListUserResponse>
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 users available for your search criteria

9.1.2.4.1.2.5 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 the error.
Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	UserID
	complexType userIDType
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	authenticateUserResponse
	complexType authenticateUserResponse Type
	User.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	isAuthenticated
	xsd:Boolean
	True if authentication successful, false otherwise.

Example:

<authenticateUserResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<user>

…

</user>

<outputMessages>

</outputMessages>
</authenticateUserResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. Invalid authentication credentials. User is not authorized.

9.1.2.4.1.2.6 enable

· The enable method is a macro level service method that essentially enables the user’s profile in FPDS.

· The service authentication input must contain credentials of a user who is authorized to enable this user.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	UserID
	complexType userIDType
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	enableUserResponse
	complexType enableUserResponse Type
	User.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<enableUserResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<user>

…

</user>

<outputMessages>

…

</outputMessages>

</enableUserResponse>
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.

9.1.2.4.1.2.7 disable

· The disable service disables the existing user profile in FPDS-NG and returns the success or failure of the disabling activity.

· The service authentication input must 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	UserID
	complexType userIDType
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	disableUserResponse
	complexType disableUserResponse Type
	User.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<disableUserResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<user>

…

</user>

<outputMessages>

…

</outputMessages>

</disableUserResponse>
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.

9.1.2.4.1.2.8 exists

· The exists service checks for the existence of the user and sends a binary response back to the requestor.

· The service authentication input must 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-NG 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	UserID
	complexType userIDType
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	existsUserResponse
	complexType existsUserResponse Type
	User.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

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

Example:

<existsUserResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsUserResponse>

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.

9.1.2.4.1.2.9 authorize

· The authorize service adds additional atomic privileges to the user specified in the input.

· The Service Authentication Input must 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

	AuthenticationKey
	ComplexType: UserAuthenticationKeyType
	Common.xsd

	isAuthorizedUserInput
	ComplexType isAuthorizedUserInputType
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	authorizeUserResponse
	complexType authorizeUserResponse Type
	User.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	isAuthorized
	xsd:Boolean
	True if user is authorized, false otherwise.

Example:

<authorizeUserResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<user>

…

</user>

<outputMessages>

…

</outputMessages>

</authorizeUserResponse>
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

9.1.2.4.1.2.10 getObjectPrivilege

· The User.getObjectPrivilege returns the contract privilege data for the given User and Object.
Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: userAuthenticationKeyType
	User.xsd

	getObjectPrivilegesInput
	ComplexType getObjectPrivilegesInputType
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getObjectPrivilegesResponse
	complexType getObjectPrivilegesResponse Type
	User.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	listOfUserPrivileges
	ComplexType listOfUserPrivilegesType
	XML representation of the list of User Privileges.

Example:

< getObjectPrivilegesResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<listOfUserPrivileges>

<userPrivilege>

….

</userPrivilege>

<userPrivilege>

….

</userPrivilege>

…

</listOfUserPrivileges>

<outputMessages>

…

</outputMessages >

</getObjectPrivilegesResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	

	ListOfWarnings
	complexType listOfWarningsType
	

9.1.2.4.1.2.11 getForgotPassword

· The User.getForgotPassword creates a new password for the specified user and emails it to the user’s email address.
Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	ComplexType: userAuthenticationKeyType
	User.xsd

	getForgotPasswordUserInput
	ComplexType getForgotPasswordUserInputType
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	getForgotPasswordResponse
	complexType getForgotPasswordResponse Type
	User.wsdl

The output paremeters in the response contain the following:

Success Output

	Parameter Name
	Parameter Type
	Contents

	
	
	

Example:

<getForgotPasswordResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<outputMessages>

…

</outputMessages >

</getForgotPasswordResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	2. The User ID is missing.

3. Record does not exist.

4. E-mail ID is not in the records.

9.2 GUI 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

	getNewContractURL
	Contract.getNewContractURL service gets the FPDS-NG web page URL to be invoked from any external application.

	getExistingContractURL
	Contract.getExistingContractURL service gets the FPDS-NG web page URL to be invoked for updating an existing Contract from any external application.

9.2.1.1.1.2.1 getNewContractURL

· The Contract.getNewContractURL method returns the URL to launch the Contract web page with the Contract data provided in the request.

· When accessed from a browser, the web page shows up prepopulated with the Contract data sent in the request.

· This is used by external systems that might want to perform Contract related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	Contract
	complexType ContractType
	Contract.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	contractURL
	complexType getNewContractURLResponse Type
	Contract.wsdl

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Contract
	complexType ContractType
	Contract.xsd

Example:

<getNewContractURL>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<contractURL>

…

</contractURL>

<outputMessages>

…

</outputMessages>

</getNewContractURL >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User not authorized to perform this function.

9.2.1.1.1.2.2 getExistingContractURL

· The Contract.getExistingContractURL method returns the URL to launch the 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-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	ContractID
	complexType ContractIDType
	Contract.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	ContractURL
	complexType getExistingContractURLResponse Type
	Contract.wsdl

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Contract
	complexType ContractType
	Contract.xsd

Example:

<getExistingContractURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<contractURL>

…

</contractURL>

<outputMessages>

…

</outputMessages>

</getExistingContractURLResponse>

Failure Output

TBD

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 returns the FPDS-NG web page URL to be invoked from any external application.

	getExistingAwardURL
	Award.getExistingAwardURL service returns the FPDS-NG 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 returns the URL to launch the Award web page with the Award data provided in the request.

· When accessed from a browser, the web page shows up pre-populated with the Award data sent in the request.

· This is used by external systems that might want to perform award related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	Award
	complexType awardType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	awardURL
	complexType getNewAwardURLResponse Type
	Award.wsdl

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.

Example:

<getNewAwardURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<awardURL>

…

</awardURL>

<outputMessages>

…

</outputMessages>

</getNewAwardURLResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have authority for this function.

9.2.1.1.2.2.2 getExistingAwardURL

· The AwardGUI.getExistingAwardURL method gets the URL to launch the Award web page with the Award data existing in the database, identified by the ID provided 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 sent in the request.

· This is used by external systems that might want to perform award related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	AwardID
	complexType awardIDType
	Award.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	AwardURL
	complexType getExistingAwardURLResponse Type
	Award.wsdl

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Award
	complexType awardType
	Award.xsd

Example:

<getExistingAwardURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<awardURL>

…

</awardURL>

<outputMessages>

…

</outputMessages>

</ getExistingAwardURLResponse >

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have authority for this function.

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-NG web page URL for a new IDV to be invoked from any external application.

	getExistingIDVURL
	IDV.getExistingIDVURL service gets the FPDS-NG 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 returns the URL to launch the IDV web page with the IDV data provided 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 IDV related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	IDV
	complexType IDVType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	IDVURL
	complexType getNewIDVURLResponse Type
	IDV.wsdl

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.

Example:

<getNewIDVURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<IDVURL>

…

</IDVURL>

<outputMessages>

…

</outputMessages>

</ getNewIDVURLResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function.

9.2.1.1.3.2.2 getExistingIDVURL

· The IDV.getExistingIDVURL method returns the URL to launch the IDV web page with the IDV data retrieved from the database, using the ID provided 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-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	IDVID
	complexType IDVIDType
	IDV.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	IDVURL
	complexType existsIDVURLResponse Type
	IDV.wsdl

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 pre-populated with values from the database

Example:

<existsIDVURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<isExists>

true

</isExists>

<outputMessages>

…

</outputMessages>

</existsIDVURLResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function.

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

	getNewDepartmentURL
	Department. getNewDepartmentURL service returns the FPDS-NG web page URL to be invoked from any external application.

	getExistingDepartmentURL
	Department. getExistingDepartmentURL service returns the FPDS-NG web page URL to be invoked for updating an existing Department from any external application.

9.2.1.2.1.2.1 getNewDepartmentURL
· The Department. getNewDepartmentURL method retruns the URL to launch the Department web page screen with the Department data provided in the request.

· When accessed from a browser, the web page shows up pre-populated with the Department data sent in the request.

· This is used by external systems that might want to perform Department lookup data related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	Department
	complexType DepartmentType
	Department.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	DepartmentURL
	complexType getNewDepartmentURLResponse Type
	Department.wsdl

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	Department
	ComplexType URLType
	URL to invoke the Department web page with contents filled in from the request.

Example:

<getNewDepartmentURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<departmentURL>

…

</departmentURL>

<outputMessages>

…

</outputMessages>

</ getNewDepartmentURLResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	2. User does not have the authority for this function.

9.2.1.2.1.2.2 getExistingDepartmentURL
· The Department. getExistingDepartmentURL method returns the URL to launch the Department web page with the Department data existing in the database, identified using the ID provided 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 sent in the request.

· This is used by the external systems that want to perform Department related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	DepartmentID
	complexType DepartmentIDType
	Department.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	DepartmentURL
	complexType getExistingDepartmentURLResponse Type
	Department.wsdl

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-NG database

Example:

<getExistingDepartmentURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<departmentURL>

…

</departmentURL>

<outputMessages>

…

</outputMessages>

</ getExistingDepartmentURLResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	3. User does not have the authority for this function.

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

	getNewAgencyURL
	Agency.getNewAgencyURL service retruns the FPDS-NG web page URL to be invoked from any external application.

	getExistingAgencyURL
	Agency. getExistingAgencyURL service returns the FPDS-NG web page URL to be invoked for updating an existing Agency from any external application.

9.2.1.2.2.2.1 getNewAwardURL

· The Agency.getNewAgencyURL method retruns the URL to launch Agency web page with the Agency data provided in the request.

· When accessed from a browser, the web page shows up pre-populated with the Agency data sent in the request.

· This is used by external systems that might want to perform Agency lookup data related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	Agency
	complexType AgencyType
	Agency.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	AgencyURL
	complexType getNewAgencyURLResponse Type
	Agency.wsdl

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	AgencyURL
	ComplexType URLType
	URL to invoke the Agency web page with the contents filled in from the request.

Example:

<getNewAgencyURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<agencyURL>

…

</agencyURL>

<outputMessages>

…

</outputMessages>

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

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function.

9.2.1.2.2.2.2 getExistingAgencyURL

· The Agency.g getExistingAgencyURL method gets the URL to launch the Agency web page with the Agency data existing in the database, identified using the ID provided 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 sent in the request.

· This is used by external systems that want to perform Agency related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	AgencyID
	complexType AgencyIDType
	Agency.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	AgencyURL
	complexType getExistingAgencyURLResponse Type
	Agency.wsdl

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-NG database

Example:

<getExistingAgencyURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

< agencyURL>

…

</agencyURL>

<outputMessages>

…

</outputMessages>

</getExistingAgencyURLResponse >

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function.

9.2.1.2.3 Contracting Office

9.2.1.2.3.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	ContractingOfficePortType

	Binding
	ContractingOfficeBinding

	Soap-binding style
	rpc

	TargetNameSpace
	ContractingOffice.wsdl

9.2.1.2.3.2 Contracting Office Service methods

	Service Type/Name
	Service Description

	getNewContractingOfficeURL
	ContractingOffice. getNewContractingOfficeURL service gets the FPDS-NG web page URL to be invoked from any external application.

	getExistingContractingOfficeURL
	ContractingOffice. getExistingContractingOfficeURL service gets the FPDS-NG web page URL to be invoked for updating an existing Contracting Office from any external application.

9.2.1.2.3.2.1 getNewContractingOfficeURL
· The ContractingOffice.getURLNew method gets the URL to launch the Contracting Office web page with the ContractingOffice data provided in the request.

· When accessed from a browser, the web page shows up pre-populated with the Contracting Office data sent in the request.

· This is used by external systems that might want to perform Contracting Office lookup data related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	ContractingOffice
	complexType ContractingOfficeType
	ContractingOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	ContractingOfficeURL
	complexType getNewContractingOfficeURLResponse Type
	ContractingOffice.wsdl

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.

Example:

<getNewContractingOfficeURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<contractingOfficeURL>

…

</contractingOfficeURL>

<outputMessages>

…

</outputMessages>

</getNewContractingOfficeURLResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function.

9.2.1.2.3.2.2 getExistingContractingOfficeURL
· The ContractingOffice.getURLExisting method gets the URL to launch the Contracting Office web page with the ContractingOffice data existing in the database, identified using the ID provided in the request.

· When accessed by a web browser, the web page is pre-populated with the Contracting Office data fetched from the database using the Contracting Office ID sent in the request.

· This is used by external systems that might want to perform Contracting Office related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	ContractingOfficeKey
	complexType ContractingOfficeKeyType
	ContractingOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	ContractingOfficeURL
	complexType getExistingContractingOfficeURLResponse Type
	ContractingOffice.wsdl

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-NG database

Example:

<getExistingContractingOfficeURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<contractingOfficeURL>

…

</contractingOfficeURL>

<outputMessages>

…

</outputMessages>

</ getExistingContractingOfficeURLResponse >

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function.

9.2.1.2.4 Government Office

9.2.1.2.4.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	GovernmentOfficePortType

	Binding
	GovernmentOfficeBinding

	Soap-binding style
	rpc

	TargetNameSpace
	GovernmentOffice.wsdl

9.2.1.2.4.2 Government Office Service methods

	Service Type/Name
	Service Description

	getNewGovernmentOfficeURL
	GovernmentOffice. getNewGovernmentOfficeURL service gets the FPDS-NG web page URL to be invoked from any external application.

	getExistingGovernmentOfficeURL
	GovernmentOffice. getExistingGovernmentOfficeURL service gets the FPDS-NG web page URL to be invoked for updating an existing GovernmentOffice from any external application.

9.2.1.2.4.2.1 getNewGovernmentOfficeURL
· The GovernmentOffice. getNewGovernmentOfficeURL method gets the URL to launch the Government Office web page with the GovernmentOffice data provided in the request.

· When accessed from a browser, the web page shows up pre-populated with the Government Office data sent in the request.

· This is used by external systems that might want to perform Government Office lookup data related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	GovernmentOffice
	complexType GovernmentOfficeType
	GovernmentOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	GovernmentOfficeURL
	complexType getNewGovernmentOfficeURLResponse Type
	GovernmentOffice.wsdl

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	GovernmentOfficeURL
	ComplexType URLType
	URL to invoke GovernmentOffice web page with contents filled in from the request.

Example:

<getNewGovernmentOfficeURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<governmentOffice>

…

</governmentOffice>

<outputMessages>

…

</outputMessages>

</getNewGovernmentOfficeURLResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	User does not have the authority for this function

9.2.1.2.4.2.2 getExistingGovernmentOfficeURL

· The GovernmentOffice.getExistingGovernmentOfficeURL method gets the URL to launch Government Office web page with the Government Office data existing in the database, identified using the ID provided in the request.

· When accessed by a web browser, the web page is pre-populated with the Government Office data fetched from the database using the GovernmentOffice ID sent in the request.

· This is used by external systems that want to perform Government Office related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	GovernmentOfficeKey
	complexType GovernmentOfficeKeyType
	GovernmentOffice.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	GovernmentOfficeURL
	complexType getExistingGovernmentOfficeURLResponse Type
	GovernmentOffice.wsdl.

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	GovernmentOfficeURL
	ComplexType URLType
	URL to invoke GovernmentOffice web page with contents filled in from the record fetched from the FPDS-NG database

Example:

<getExistingGovernmentOfficeURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<governmentOffice>

…

</governmentOffice>

<outputMessages>

…

</outputMessages>

</ getExistingGovernmentOfficeURLResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function

9.2.1.3 Locations

9.2.1.3.1 Country

9.2.1.3.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	CountriesPortType

	Binding
	CountriesBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Country.wsdl

9.2.1.3.1.2 Countries Service methods

	Service Type/Name
	Service Description

	getNewCountryURL
	Country.getNewCountryURL service gets the FPDS-NG web page URL to be invoked from any external application.

	getExistingCountryURL
	Country. getExistingCountryURL service gets the FPDS-NG web page URL to be invoked for updating an existing Country from any external application.

9.2.1.3.1.2.1 getNewCountryURL
· The Country.getURLNew method gets the URL to launch Country web page with the Country data provided in the request.

· When accessed from a browser, the web page shows up pre-populated with the Country data sent in the request.

· This is used by external systems that might want to perform Country lookup data related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	Country
	complexType CountryType
	Country.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	CountryURL
	complexType getNewCountryURLResponse Type
	Country.wsdl

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.

Example:

<getNewCountryURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<countryURL>

…

</countryURL>

<outputMessages>

…

</outputMessages>

</ getNewCountryURLResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	User does not have the authority for this function

9.2.1.3.1.2.2 getExistingCountryURL
· The Country. getExistingCountryURL method gets the URL to launch Country web page with the Country data existing in the database, identified using the ID provided 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 sent in the request.

· This is used by external systems that might want to perform Country related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	CountryKey
	complexType CountryKeysType
	Country.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	CountryURL
	complexType getExistingCountryURLResponse Type
	Country.wsdl

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-NG database

Example:

<getExistingCountryURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<countryURL>

…

</countryURL>

<outputMessages>

…

</outputMessages>

</getExistingCountryURlResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function

9.2.1.3.2 Place

9.2.1.3.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	PlacePortType

	Binding
	PlaceBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	Place.wsdl

9.2.1.3.2.2 Place Service methods

	Service Type/Name
	Service Description

	getNewPlaceURL
	Place.getNewPlaceURL service gets the FPDS-NG web page URL to be invoked from any external application.

	getExistingPlaceURL
	Place.getExistingPlaceURL service gets the FPDS-NG web page URL to be invoked for updating an existing Place from any external application.

9.2.1.3.2.2.1 getNewPlaceURL
· The Place.getNewPlaceURL method gets the URL to launch Place web page with the Place data provided in the request.

· When accessed from a browser, the web page shows up pre-populated with the Place data sent in the request.

· This is used by external systems that might want to perform Place lookup data related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	Place
	complexType PlaceType
	Place.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	PlaceURL
	complexType getNewPlaceURLResponse Type
	Place.wsdl

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.

Example:

<getNewPlaceURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<placeURL>

…

</placeURL>

<outputMessages>

…

</outputMessages>

</ getNewPlaceURLResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	User does not have the authority for this funct

9.2.1.3.2.2.2 getExistingPlaceURL
· The Place. getExistingPlaceURL method gets the URL to launch the Place web page screen with the Place data existing in the database, identified using the ID provided 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 sent in the request.

· This is used by external systems that might want to perform Place related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	PlaceKey
	complexType PlaceKeyType
	Place.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	PlaceURL
	complexType getExistingPlaceURLResponse Type
	Place.wsdl

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-NG database

Example:

<getExistingPlaceURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<placeURL>

…

</placeURL>

<outputMessages>

…

</outputMessages>

</getExistingPlaceURLResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function

9.2.1.4 Product/Service Classifications

9.2.1.4.1 NAICS

9.2.1.4.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	NAICSPortType

	Binding
	NAICSBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	NAICS.wsdl

9.2.1.4.1.2 NAICS Service methods

	Service Type/Name
	Service Description

	getNewNAICSURL
	NAICS. getNewNAICSURL service gets the FPDS-NG web page URL to be invoked from any external application.

	getExistingNAICSURL
	NAICS. getExistingNAICSURL service gets the FPDS-NG web page URL to be invoked for updating an existing NAICS from any external application.

9.2.1.4.1.2.1 getNewNAICSURL
· The NAICS.getNewNAICSURL method gets the URL to launch NAICS web page with the NAICS data provided in the request.

· When accessed from a browser, the web page shows up pre-populated with the NAICS data sent in the request.

· This is used by external systems that might want to perform NAICS lookup data related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	NAICS
	complexType NAICSType
	NAICS.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	NAICSURL
	complexType getNewNAICSURLResponse Type
	NAICS.wsdl

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.

Example:

<getNewNAICSURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<NAICSURL>

…

</NAICSURL>

<outputMessages>

…

</outputMessages>

</getNewNAICSURLResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	User does not have the authority for this function.

9.2.1.4.1.2.2 getExistingNAICSURL
· The NAICS.getURLExisting method gets the URL to launch NAICS web page with the NAICS data existing in the database, identified using the ID provided 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 sent in the request.

· This is used by external systems that might want to perform NAICS related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	NAICSCodeXML
	complexType NAICSCodeType
	NAICS.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	NAICSURL
	complexType getExistingNAICSURLResponse Type
	NAICS.wsdl

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-NG database

Example:

<getExistingNAICSURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<NAICSURL>

…

</NAICSURL>

<outputMessages>

…

</outputMessages>

</getExistingNAICSURLResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function

9.2.1.4.2 PSC

9.2.1.4.2.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	PSCPortType

	Binding
	PSCBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	PSC.wsdl

9.2.1.4.2.2 PSC Service methods

	Service Type/Name
	Service Description

	getNewPSCURL
	PSC. getNewPSCURL service gets the FPDS-NG web page URL to be invoked from any external application.

	getExistingPSCURL
	PSC.getURLNew service gets the FPDS-NG web page URL to be invoked for updating an existing PSC from any external application.

9.2.1.4.2.2.1 getNewPSCURL
· The PSC.getNewPSCURL method gets the URL to launch the PSC web page with the PSC data provided in the request.

· When accessed from a browser, the web page shows up pre-populated with the PSC data sent in the request.

· This is used by external systems that might want to perform PSC lookup data related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	PSC
	complexType PSCType
	PSC.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	PSCURL
	complexType getNewPSCURLResponse Type
	PSC.wsdl

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.

Example:

<getNewPSCURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<PSCURL>

…

</PSCURL>

<outputMessages>

…

</outputMessages>

</getNewPSCURLResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	User does not have the authority for this function

9.2.1.4.2.2.2 getExistingPSCURL
· The PSC. getExistingPSCURL method gets the URL to launch PSC web page screen with the PSC data existing in the database, identified using the ID provided 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 sent in the request.

· This is used by external systems that might want to perform PSC related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	PSCCode
	complexType PSCCodeType
	PSC.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	PSCURL
	complexType getExistingPSCURLResponse Type
	PSC.wsdl

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-NG database

Example:

<getExistingPSCURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<PSCURL>

…

</PSCURL>>

<outputMessages>

…

</outputMessages>

</getExistingPSCURLResponse>

Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function.

9.2.1.5 System Administration

9.2.1.5.1 User

9.2.1.5.1.1 Service meta-specifications in WSDL

	WSDL Parameter
	Value

	PortType
	UserPortType

	Binding
	UserBinding

	Soap-binding style
	Rpc

	TargetNameSpace
	User.wsdl

9.2.1.5.1.2 User Service methods

	Service Type/Name
	Service Description

	getNewUserURL
	User. getNewUserURL service gets the FPDS-NG web page URL to be invoked from any external application.

	getExistingUserURL
	User.getURLNew service gets the FPDS-NG web page URL to be invoked for updating an existing User from any external application.

9.2.1.5.1.2.1 getNewUserURL
· The User.g getNewUserURL method gets the URL to launch User web page with the User data provided in the request.

· When accessed from a browser, the web page shows up pre-populated with the User data sent in the request.

· This is used by external systems that want to perform User lookup data related transactions using the FPDS-NG system directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	User
	complexType UserType
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	UserURL
	complexType getNewUserURLResponse Type
	User.wsdl

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	UserURL
	ComplexType URLType
	URL to invoke User web page with contents filled in from the request.

Example:

<getNewUserURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<UserURL>

…

</UserURL>

<outputMessages>

…

</outputMessages>

</getNewUserURLResponse >
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	User does not have the authority for this function.

9.2.1.5.1.2.2 getExistingUserURL
· The User.getExistingUserURL method gets the URL to launch the User web page with the User data existing in the database, identified using the ID provided in the request.

· When accessed by a web browser, the web page is pre-populated with the User data fetched from the database using the User ID sent in the request.

· This is used by external systems that might want to perform User related transactions using the FPDS-NGsystem directly.

Input Parameters

	Parameter Name
	Parameter Type
	Name Space

	AuthenticationKey
	UserAuthenticationKeyType
	User.xsd

	UserID
	complexType UserIDType
	User.xsd

Output Parameters

	Parameter Name
	Parameter Type
	Name Space

	UserURL
	complexType getExistingUserURLResponse Type
	User.wsdl

The output parameter in the response is wrapped as follows:

Success Output

	Parameter Name
	Parameter Type
	Contents

	UserURL
	ComplexType URLType
	URL to invoke User web page with contents filled in from the record fetched from the FPDS-NG database

Example:

<getExistingUserURLResponse>

<requestNumber>549212</requestNumber>

<confirmationNumber>329743</confirmationNumber>

<UserURL>

…

</UserURL>

<outputMessages>

…

</outputMessages>

</getExistingUserURLResponse>
Failure Output

	Parameter Name
	Parameter Type
	Sample Error Contents

	ListOfErrors
	complexType listOfErrorsType
	1. User does not have the authority for this function.

APPENDIX A Definition and Acronyms

All standard and non-standard terms and abbreviations used in this specifications document are explained in the following table.

Acronyms

	Acronym
	Definition

	API
	Application Programming Interface

	CRU
	Create, Read, Update

	CRUD
	Create, Read, Update, Delete

	EJB
	Enterprise Java Beans

	FPDS-NG
	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

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

Appendix B References

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.)

Informative References

[Data Element Dictionary]

GSA FPDS-NGNG Data Element Dictionary #GS00M02PDR0008
[FPDS-NG-RFP]

Request for Proposal (RFP) #GS00M02PDR0008
[FPDS-NGGCE 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.)
FPDS

BusinessServices

GUIServices

ReportingServices

ApplicationServices

organizations

contracts

vendors

Department

Agency

Contracting Office

IDV

Award

FPDS

BusinessServices

References VMS System

ServiceClassifications

NAICS

PSC

locations

Place

Country

DataCollection

ReportingServices

FPDS

StandardReport

PublishedReport

ScheduledReport

AdHocReport

OLAPReport

FPDS

BusinessServices

User

SystemAdministration

PAGE
1

 NUMPAGES 170

