Page 2
Informative Annex F eCatalogues and Classifications

[image: image1.png]European Commites for Sandardzation
‘Comi Européen de Nomalsation
Europaisches Komitee fir Nomung

CEN/ISSS WS/BII

INFORMATIVE REPORT
eCatalogue and Classification
Business Domain: Electronic Procurement
Document Id: CEN/ISSS WS/ IRAG

 Document Summary

	Document Item
	Current Value

	Document Title
	eCatalogue and Classification

	File name
	BII3-F-eCatalogues_d06.doc

	Date Last Modified
	17/09/09 17:49

	Current Document Issue
	0.6

	Status
	CEN/ISSS BII/WS Informative Annex

	Document Description
(one sentence summary)
	Report on toolbox for eCatalogues and product classifications.

Contributors

	Name
	Organization

	Oriol Bausà (OB)
	Invinet Sistemes

	Douglas Hill (DH)
	GS1

	WG3 members
	

Log of Changes

	Issue No.
	Date of Change
	Changed By
	Summary of Change

	0.1
	04 apr 2009
	OB
	Initial draft

	0.2
	30 apr 2009
	OB
	Changes from DH

	0.3
	02 jun 2009
	OB
	Editing

	0.4
	09 jun 2009
	OB
	Formatting

	0.5
	17 sep 2009
	OB
	Public review

	0.6
	20 oct 2009
	OB
	Last revision

 TABLE OF CONTENTS
41. Preamble

2. Introduction
5
3. References
6
4. Objective
7
4.1 Profiles affected
7
5. Scope
8
6. Requirements
9
6.1 Legal requirements
9
6.1.1 Support for electronic catalogues
9
6.1.2 Catalogue submission
9
6.1.3 Common classification scheme
10
6.2 Functional requirements
10
6.2.1 One-off procedures
10
6.2.2 Repetitive procedure
10
6.2.3 Electronic catalogue update
10
6.2.4 Multilingualism
11
6.2.5 Call for tender specifications
11
6.2.6 Tender item classification system
11
7. Electronic catalogues in pre-awarding
12
7.1 One-off procedures
12
7.2 Framework agreement
12
7.3 Dynamic purchasing system
13
7.4 Electronic Auction
13
7.5 Submitting an electronic catalogue
13
7.5.1 Create a new profile
14
7.5.2 Wrap electronic catalogue in a tender
14
8. Product classification schemes
15
8.1 Common classification schemes
15
8.1.1 Common Procurement Vocabulary (CPV)
15
8.1.2 UNSPSC®
16
8.1.3 Global Product Classification (GPC)
16
8.1.4 eCl@ss
17
8.2 Use of classification schemes
17
8.2.1 Mandatory classification schemes
18
9. Requirements on tools
19
9.1 Tools to harmonize Product Classification Schemes
19
9.2 Tools for catalogue management
19
9.3 Identify item classification in electronic documents
19
Bibliography
20

1. Preamble

The purpose of the CEN/ISSS Workshop on Business Interoperability Interfaces for Public Procurement is to provide a basic framework for technical interoperability in pan-European public procurement electronic transactions, expressed as a set of technical specifications compatible with UN/CEFACT in order to ensure global interoperability, using the NES and CODICE customizations of OASIS UBL 2.0 as its starting point.

In order to help the adoption and wide use of the specifications by contracting authorities and businesses, the workshop will include in its deliverables reports on requirements for tools that ensure interoperability in electronic public procurement.

Working Group 3 focus will be to identify and prioritize the requirements for tools or standards for the different needs (validation, output, input, digital signature, storage and exchange of XML documents) and everything around the document content and business processes

The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD",

"SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this specification are to be interpreted as described in IETF RFC 2119 [RFC 2119]
. These keywords are capitalized when used to unambiguously specify requirements. When these words are not capitalized, they are meant in their natural language sense

2. Introduction

As defined in Directives 2004/17/EC and 2004/18/EC, adopted in 2004, it is possible to use electronic catalogues as a tool for submission of tenders. In paragraph 12 of the preamble of Directive 2004/18/EC it is stated that “Contracting authorities may make use of electronic purchasing techniques, providing such use complies with the rules drawn up under this Directive and the principles of equal treatment, non-discrimination and transparency. To that extent, a tender submitted by a tenderer, in particular where competition has been reopened under a framework agreement or where a dynamic purchasing system is being used, may take the form of that tenderer's electronic catalogue if the latter uses the means of communication chosen by the contracting authority in accordance with Article 42.”

In the scope of this CWA, four profiles for catalogue exchange have been identified and defined following the Profile Architecture for post-awarding phase of electronic procurement. Those catalogue profiles cannot be used when submitting tenders for framework agreement or dynamic purchasing systems in pre-award phase or even for submitting one-off tenders as different requirements both in terms of process choreography and data model are envisaged.
Beyond the data structure and choreography of processes required to exchange catalogues between parties both in pre-awarding and post-awarding phases in the electronic public procurement, semantics associated with the identification of items is a key issue to achieve interoperability.

Article 76 of the Directive 2004/18/EC, mandates the use of the Common Procurement Vocabulary (CPV) to identify works, products and services for the contracting authorities. Whereas the use of such a classification scheme is mandatory for contracting authorities identifying items in the call for tenders, economic operators usually have their own classification schemes to better describe the categorization of their products and items within their domain.

The number of different classification schemes existing in different industries is a barrier for automating the conciliation process between items requested in call for tenders that follow the CPV classification scheme and items provided in tenders or catalogues by economic operators following other classification schemes.

In terms of automation of processes in both ends of the electronic procurement, there are some issues that should be addressed:

1.
Creation of electronic tenders or electronic catalogues using the product classification information provided in the call for tenders.

2. Evaluation of electronic tenders by contracting authorities, matching classification schemes for offered items with classification schemes for required items.

3. Enabling the use of one-off electronic catalogues for tender submission.

4. Identification of product classification schemes within electronic documents data models.

5. Item classification schemes mapping.

Resolving those issues will smooth the path to electronic catalogue adoption in pre-awarding processes, allowing economic operators creating tenders directly from their catalogue systems, and facilitating the use of those electronic catalogues in electronic procurement systems by contracting authorities.

3. References

· ELECTRONIC CATALOGUES IN ELECTRONIC PUBLIC PROCUREMENT. DG Internal Market September 2007

· CEN/ISSS Workshop on multilingual electronic cataloguing and classification in ebusiness (WS/eCAT)

CWA 15045:2004

Multilingual catalogue strategies for eCommerce and eBusiness

CWA 15294:2005

ePDC project - Dictionary of Terminology for Product Classification and Description

CWA 15295:2005

ePDC project - Description of References and Data Models for Classification

CWA 15556-1:2006

Gen-ePDC project - Product Description and Classification - New Property Library

CWA 15556-2:2006 Gen-ePDC project - Product Description and Classification - Product Classes with sets of Properties.

CWA 15556-3:2006

Gen-ePDC project - Product Description and Classification - Results of development in harmonization and product classification and in multilingual electronic catalogues and their respective data modelling.

· CEN/ISSS Workshop eCAT ePPS (electronic product property server) project
· ISO 13584 – International Industry Standard

· IEC 61360 – Component Data Dictionary

· ISO/TS 29002-5:2009 Exchange of characteristic data -- Part 5: Identification schemes
· FUNCTIONAL REQUIREMENTS FOR CONDUCTING ELECTRONIC PUBLIC PROCUREMENT UNDER THE EU FRAMEWORK – January 2005 IDABC

4. Objective

As identified above, different reports and studies on electronic catalogues and classifications have been produced and are already available as CWA or EC Reports. Therefore it is not the aim of this report to repeat those studies, providing proposals about new data models for classification schemes or proposals for harmonisation between classifications.

The main objective is to define preliminary functional requirements for using the catalogue related profiles in public procurement enhancing the interoperability between product classification schemes to help contracting authorities and economic operators managing catalogues and industry-specific classification schemes.

Contracting authorities use buyer classification schemes in their documents to specify goods, services and works. These classifications are used as statistical categorization and to help economic operators improving the awareness on the items requested, but they do not have the level of detail that can be carried out on vendor classification schemes. Facilitate mapping between buyer and vendor classification schemes or enforcing the use of a neutral classification schemes are key factors to improve interoperability and allow automated business process to help compare and rank electronic catalogues.

A second goal is to identify requirements for electronic procurement systems providing guidance on how to set up pre-awarding procedures based on electronic catalogues and facilitate mapping between different classification schemes.

For post-awarding use of electronic catalogues, refer to the BII01 - Catalogue only, BII02 - Catalogue update, BII16 - Catalogue deletion and BII17 - Multi party catalogue Profiles.
4.1 Profiles affected

Almost all electronic documents in public procurement deal with items and identifiers. Where an identifier is used to describe an item, the classification scheme has to be identified. This general constraint on the information data models is already captured if the underlying syntax uses the Core Components Technical Specification and their Core Component Types for codes and identifiers where metadata is used for that purpose.

When referring to electronic catalogues, there are different profiles that deal with the electronic catalogue submission and update in post-awarding phase. New requirements should be taken into account to allow electronic catalogue use in pre-awarding phase, as an alternative to use a simple tender for an economic operator to bid. This new requirements should be gathered and compiled in new pre-awarding catalogue profiles not currently addressed in this phase of CEN BII or, if feasible, adopted into the current profiles.
The main issues using electronic catalogues in pre-awarding phase are the legal constraints in updating their contents. Only if electronic auction is allowed, economic operators will have the opportunity to update the prices of the offered items on one-off procedures. In repetitive tendering processes, catalogues can be updated as stated later on.
5. Scope

Identify legal and functional requirements for the use of electronic catalogues and product classification schemes in electronic documents to help contracting authorities and economic operators exchanging electronic catalogues during pre-awarding phases.

Product description in relevant messages facilitating the matching between common used classification schemes in public procurement with other relevant industry-specific classification schemes and providing the requirements to identify the classification schemes within the documents.

It is also in scope for this report to point to CWA or other specific reports and standards that would help in the maintenance and mapping between the most common classification schemes in public procurement.
6. Requirements

This section gathers legal and functional requirements identified for the use of electronic catalogues and product classification systems in electronic documents basically in pre awarding phase of public procurement. Requirements on catalogues for post-awarding phase are already covered by different Profiles of this CWA.
6.1 Legal requirements

6.1.1 Support for electronic catalogues

The EU Directives authorize the use of electronic catalogues as a tool for submitting tenders for competitions. Therefore, electronic catalogues can be used in pre-awarding phases in reply to a specific call for competition.

As described in [eCAT-3] electronic catalogues can constitute binding legal documents in different tendering procedures. Specifically, electronic catalogues may be used in different tendering scenarios such as:

1. A tender in a one-off purchase following different procedures

2. An initial offer for the establishment of a framework agreement

3. A specific offer in a framework agreement when re-opening of competition under an specific contract

4. An indicative offer when establishing dynamic purchasing system

5. A specific offer for a specific contract under a dynamic purchasing system.

	Contracting authorities should support the use of electronic catalogues.

	If the use of electronic catalogues is authorized for a particular contest, contracting authorities do have to indicate it in the call for tenders explicitly.

6.1.2 Catalogue submission

A tender submitted by a tenderer may take the form of a tenderer’s electronic catalogue if it uses the means of communication chosen by the contracting authority following Article 48 for 2004/17/EC and Article 42 for 2008/18/EC.

	For an electronic catalogue to become a valid tender, it should be submitted following the same rules and requirements related to the electronic receipt of tenders.

Further details on tender submission can be found in the Informative Annex H about Tender Submission of this part of the CWA.
6.1.3 Common classification scheme

To enable competition, contract authorities shall create notices for harmonized contracts that are advertised throughout the community.
In order for economic operators being aware whether a specific opportunity is of their interest, deliverable item identifiers have to be provided using a common classification. The Common Procurement Vocabulary (CPV) provided in Regulation (EC) No. 213/2008 of the European Parliament and of the Council is the reference nomenclature for public contracts.
	Contracting authorities must use Common Procurement Vocabulary to describe deliverables.

6.2 Functional requirements

6.2.1 One-off procedures

An electronic catalogue can be used to present a tender in one-off procedures but in a “frozen” or “snapshot” format. No further updates on product information are allowed in submitted electronic catalogues for one-off procedures.
	Economic operator may use an electronic catalogue to present a one-off tender if authorised in the call for tenders.

	Economic operators should not update the submitted electronic catalogue items in one-off procedures after the tender presentation deadline.

6.2.2 Repetitive procedure

An electronic catalogue can be used to present a tender as an initial offer to establish a framework agreement or an indicative offer when establishing a DPS. When admitted, tenderers are allowed to use the electronic catalogue to update the indicative tender for a DPS or to submit a new tender.
	Economic operator may use an electronic catalogue to present a tender to establish a framework agreement or an indicative tender to establish a DPS.

	Economic operator may update the submitted electronic catalogue to create an indicative tender in a DPS or to submit a new tender in a re-opening process in a framework agreement.

6.2.3 Electronic catalogue update
A supplier is admitted in a framework agreement or a DPS under the terms defined in the initial call for tenders, and the products admitted are the ones awarded in the initial phase.

An admitted supplier is not allowed to change or add new products to the electronic catalogue when submitting new tenders or indicative offers to repetitive processes.

Electronic catalogues can also be updated in electronic auctions if arranged for a specific contest. During an electronic auction, economic operators may update prices of items or relevant features in the electronic catalogue but shall not add new products.
	During electronic auctions or in repetitive tendering processes, electronic catalogues updates shall refer to the tender or products for which the supplier has been selected and shall not contain amendments on the terms defined in the public contract, framework agreement or DPS.

6.2.4 Multilingualism

Multilingualism is a reality in the European Union and has to be taken into account when defining standards for product catalogues or classification systems.
	Electronic catalogues and classification systems have to be able to deal with multi-lingual product descriptions.

6.2.5 Call for tender specifications

When preparing a call for tenders, the contracting authority must specify the expected format, contents and classification schemes for an electronic tender. Allowed product classifications and descriptions of goods, services or works should be specified in the call for tenders to facilitate comparison in the awarding phase.
	Contracting authorities ought to define the product classification systems allowed in electronic tenders or electronic catalogues to identify and describe the offered items.

6.2.6 Tender item classification system

Economic operators are not obliged to submit their tenders using the Common Procurement Vocabulary; nevertheless, the use of this common classification system would facilitate the matching between tenders and call for tenders and enhance tenders comparison in the awarding process.

To enable this functionality, the use of Common Procurement Vocabulary is highly recommended in electronic tenders as an additional identification system for the items offered in the tender of electronic catalogue.

	Economic operators might use CPV codes as an additional system to identify tender items in electronic tenders or electronic catalogues.

7. Electronic catalogues in pre-awarding
Electronic catalogues should be admitted as valid tenders if they are submitted following legal requirements for tender submission and are authorized by the contracting authorities.

They could be used in any kind of procedure, and when used in one-off procedures, they should be verified, evaluated and awarded as normal tenders.
In repetitive procedures electronic catalogues could be used to establish framework agreements and indicative offers for dynamic purchasing systems.

7.1 One-off procedures

Based on requirements above, an electronic catalogue could be used for tender submission when contracting authorities authorize its use.

In one-off procedures, the electronic catalogue acts as a single tender, so there is no possibility to update it whenever received by the contracting authority. Electronic catalogue information does not need to be maintained by the contracting authority system as it is a one-off procedure, but tools to verify the structure and contents of the electronic catalogue could be provided to help contracting authorities verifying the structure and being able to compare different received electronic catalogues.

Tools should be developed for electronic catalogue validation, comparison and item classification system alignment or mapping.

When comparing electronic catalogues from different tenderers, there are two things that need to be taken into account:

· Electronic catalogue data models.

· Matching products offered in the catalogue with the ones requested in the call for tenders. Contracting authorities are required to provide the call for tenders with a specific classification scheme for products, service or works. Economic operators should use the classification system specified in the call for tenders when submitting their own electronic catalogue.

As a general rule, it is not allowed to update awarded electronic catalogues. The only way of updating the prices of items in a catalogue by the tenderer is through an electronic auction. A contracting authority can use electronic auctions when awarding contracts as the last step before definitive awarding.

7.2 Framework agreement

Directives 2004/18/EC and 2004/17/EC facilitates repetitive purchasing allowing the settlement of framework agreements.

A framework agreement has two phases:

1. Establishment of the framework agreement, that follows open, restricted, negotiated or dialogue competitive procedures to establish the framework agreement with one or several operators.

2. Awarding specific contracts where contracting authorities can place orders to the best operator or reopen competition if not all the terms were laid down in the original contract.

When using electronic catalogues, contracting authorities systems should store them in order to facilitate the second phase process from an electronic catalogues repository (see post-award profiles):

· Placing an order to the unique operator in the framework agreement from the electronic catalogue.

· Placing an order to the best placed operator in the framework agreement, when several operators are awarded in the establishment phase.

· Allowing catalogue price update when reopening competition to award a specific contract. In this case, all the provisions of tender submission apply, so confidentiality should be guaranteed by the system until the opening date.

7.3 Dynamic purchasing system

A dynamic purchasing system (DPS) is another procedure to allow repetitive purchasing and is legally defined in Directive 18/2004/EC. It has been defined to increase the flexibility when purchasing recurring items and its main goal is to be run by electronic means. There are also two main phases in DPS:

1. Establishment of the DPS, where an economic operator can submit an indicative tender to be allowed to participate in the DPS. This phase of the process is not closed so an economic operator can decide to submit an indicative tender when the contracting authority is setting up the DPS or at any other time during the DPS. If tenders are submitted as electronic catalogues, update catalogue documents could be used as indicative tenders to modify already defined catalogues.

2. Participating in a specific contract, where the economic operator refines the indicative tender with a new tender that will be awarded following open procedure tendering process.

As in framework agreements, contracting authorities can store electronic catalogues, if used as indicative tenders. They are not allowed to issue direct orders from these indicative tenders’ catalogues, so the awarding process of a specific contract has to follow the same rules defined for open procedures, with the additional constraints that specific tenders should match items specified in the indicative tenders. However, an economic operator can send a new indicative tender updating items or prices during the DPS live cycle, so update catalogue documents can be used for this business process.
7.4 Electronic Auction

When awarding a contract, contracting authorities may use electronic auctions if it has been previously announced in the contract notice. Electronic auctions shall be based on price or on a set of quality criteria when the contract is awarded following the most economically advantageous tender.

Electronic auctions may be used in any kind of tendering procedure. Contracting authorities should have an electronic system to run electronic auctions, inviting all tenderers with admissible tenders and defining the criteria for awarding, the phases and relevant information on the auction process as defined in Article 54 of the Directive 18/2004/EC.

When tenders are submitted as electronic catalogues, update catalogue profiles could be used to participate in the electronic auction, lowering prices or changing the features for items as specified in the original call for tenders and in the auction constraints. A more generic web-based approach can also be used for contracting authorities setting up a web site for human participation.

7.5 Submitting an electronic catalogue

The BII12 Tendering Simple Profile defines the process of submitting an electronic tender to a contracting authority. The data model for the electronic tender defined in this profile specifies all required elements for a tender.

To send an electronic catalogue as a tender, there are two different options:

1. Create a new profile to submit an electronic catalogue, which should be addressed in another phase of CEN BII.

2. Wrap electronic catalogue in the tender data model.

7.5.1 Create a new profile

There are catalogue profiles developed for post-award phases but they are not directly applicable in their current format for pre-award.

Creating a new pre-awarding profile for electronic catalogue submission implies creating a new choreography, the new profile may need to have its own catalogue transaction data model to address different requirements for electronic catalogues in pre-awarding.

7.5.2 Wrap electronic catalogue in a tender

The second option is wrapping electronic catalogue information in the electronic tender data model as an attachment. This option has several benefits:

· A catalogue attached to the electronic tender can take different forms depending on the level of maturity of the tenderer it can be a non-structured or structured document.

· Complete catalogues could be attached at header level or partial catalogues could be attached at line level.

But it also could make the awarding task more complex for the Contracting Authority.

8. Product classification schemes

Electronic public procurement and in general electronic procurement deals with the purchase of goods, services and works, and there is a consensus on that the use of product classification schemes will improve the benefits of the exchange of electronic documents in this business process.

Direct accounting book of items, tender comparison, matching between requested items with offered items, are some of the time-consuming and manual processes that could be done automatically if some kind of alignment in the product identifiers is achieved in the users community.

Different standardization bodies have driven different categorization efforts, ending up with the current situation where there are many different classification schemes. The main benefit of using classification schemes is when both parties participating in business collaborations can understand each other, and that’s commonly achieved by using the same categories in both ends of the electronic relationship. Furthermore, CEN BII main objective is to allow electronic data interchange without prior bilateral agreement through the use of profiles. If no classification scheme is promoted through CEN BII, a bilateral agreement will be required to start doing electronic business in order to define the classification scheme to use when sending tenders, invoices or other documents.

From a legal perspective, and as defined in legal requirements section, contracting authorities must identify the items to be purchased following the CPV classification scheme in tendering documents.

Despite the fact that economic operators are not mandated to submit tenders using the same classification scheme, it is highly recommended for economic operators to add CPV classification scheme in their pre-awarding documents to facilitate handling and comparing products in the tender evaluation phase.

In post-awarding documents such as the invoice, a common classification scheme could be also advisable for booking purposes; nevertheless there are different classification schemes and there is no legal advice on which one has to be used.

8.1 Common classification schemes

In this section we will enlighten the most used, buyer-driven and general-purpose classification schemes that could be used in pre and post awarding documents when classifying items.

8.1.1 Common Procurement Vocabulary (CPV)

CPV stands for Common Procurement Vocabulary and was created by the European Commission in 2006.

It establishes a single classification system for public procurement aimed at standardising the references used by contracting authorities and entities to describe the subject of procurement contracts.
The CPV is adopted by Regulation (EC) No. 213/2008 and is mandatory in the European Union as from 1 February 2006.
It consists of a main vocabulary for defining the subject of a contract, and a supplementary vocabulary for adding further qualitative information. The main vocabulary is based on a tree structure comprising codes of up to 9 digits (an 8 digit code plus a check digit) associated with a wording that describes the type of supplies, works or services forming the subject of the contract.

· The first two digits identify the divisions (XX000000-Y);
· The first three digits identify the groups (XXX00000-Y);

· The first four digits identify the classes (XXXX0000-Y);

· The first five digits identify the categories (XXXXX000-Y);

Each of the last three digits gives a greater degree of precision within each category. A ninth digit serves to verify the previous digits.

The supplementary vocabulary may be used to expand the description of the subject of a contract. The items are made up of an alphanumeric code with a corresponding wording allowing further details to be added regarding the specific nature or destination of the goods to be purchased.

The alphanumeric code is made up of:

· A first level comprising a letter corresponding to a section;
· A second level comprising four digits, the first three of which denote a subdivision and the last one being for verification purposes

CPV contains around 8000 product and service terms and is translated into 22 EU languages and since it is intended to be used by contracting authorities to describe their purchases, its structure is buyer-driven and not according to vendor classifications. As it is used for advertising contracts electronically on the TED, it provides the most neutral approach to description in respect of the principles of non-discrimination and equal treatment.

8.1.2 UNSPSC®
UNSPSC® stands for United Nations Standard Products and Services Code®.

As defined in [eCAT-2] , the UNSPSC code is an open, global and cross-industry standard, publicly available for free with no use restrictions or licensing fees. It is a joint initiative of Dun & Bradstreet Corporation (D&B) and the United Nations Development Programme (UNDP). The cooperation between them concluded in 1998 with the development of an open international standard for the classification support in electronic business sector. UNSPSC is currently available in 11 languages and consist of more than 18000 terms.
Every UNSPSC code is represented by a controlled 8 digit numeric code, which can be extended up to 10 digits in order to also describe a business function. UNSPSC supports a five-level hierarchy, and each code is structured as follows:
· XX Segment: The logical aggregation of families for analytical purposes
· XX Family: A commonly recognized group of inter-related commodity categories

· XX Class: A group of commodities sharing common characteristics

· XX Commodity: A group of substitutable products or services
· XX Business Function: The function performed by an organisation in support of the commodity

8.1.3 Global Product Classification (GPC)
From [eCAT-2] , the Global Product Classification (GPC) is the result of an agreement between a number of large multi-national manufacturers, retailers and service providers.
The GPC provides a granular hierarchical structured scheme and rules for the consistent mapping between existing internal classification systems and GPC.
The GPC consists of a four-level classification hierarchy organised in Segments, Families, Classes and Bricks, where only the Brick is mandatory.
The Bricks represent category groups of similar products. Each Brick is characterised by up to seven generic attributes/properties. Each brick attribute value can take a unique attribute value from a normalised and comprehensive code list.

The GPC (Global product classification) schema is owned by the GS1 (formerly known as EAN International) and covers the categorization of 36 industry segments
.

GPC is maintained and developed under the governance of the GS1's Global Standard Management Process (GSMP) on behalf of industry.

The need of localisation and multilingual support of the GPC schema has been identified and the necessary localisations and translations are in progress from the GS1 Member Organisations. Currently GPC is available in 5 languages: English, French, Japanese, Hungarian and Serbian, other languages are coming up in the near future, such as German, Russian, Spanish and Dutch.

Additionally GS1 published the GPC-UNSPSC Mapping Tool that can be used to determine where data alignment exists between the two classifications. This mapping tool also supports simultaneous search and browse and web multilingual support (20+ languages)
8.1.4 eCl@ss
eCl@ss e.V. is a non-profit organization, which defines, further develops and markets the cross-industry and international classification standard of the same name.

eCl@ss is a hierarchical system for grouping materials, products and services according to a logical structure with a level detail that corresponds to the product-specific properties that can be described using norm-conforming properties.

Products and services can be allocated to the four-stage, numeric eCl@ss class structure. In the Release 6.1, eCl@ss comprises a total of 32,795 classes. These classes are divided up as follows:

Level 1:

26 Segments

Level 2:

564 Main groups

Level 3:

4,981 Groups

Level 4:

27,223 Sub-groups

In addition to this, eCl@ss currently consists of 51,322 keywords.

Search terms and synonyms permit targeted sourcing of products and services within the classification.

Property bars with standardized properties and value tables enable accurate description and subsequent identification of products and services.

eCl@ss is offered for downloading in several languages by logging on to http://www.eclassdownload.com

8.2 Use of classification schemes
CEN BII Profiles main standardization effort deals with the choreography of business processes, defining collaborations and transactions, and the data models for the documents to be exchanged and the business rules restricting them.

Nevertheless, in order to promote interoperability, all organizational, semantic and technical levels have to be covered, and in the semantic level, it is required to provide a common understanding on key element data contents. This is covered with code lists in coded elements, and also has to be covered in item descriptions. Items are key elements in all electronic procurement documents and enforcing a method to promote a common way to describe them will ensure semantic interoperability.

Therefore, classification schemes are a core component for identifying items, being they carried in electronic catalogues, tenders, invoices or orders.

As concluded in [eCAT-2] , the large number of different classification schemes has generated semantic interoperability issues between systems and individuals using different schemas. There are two different scenarios to address this issue:

1. Establishing a common scheme for all industries both for buyers and suppliers.

2. Developing mapping tools between the most popular classification schemes.

e-BES workshop in CEN/ISSS is working on the first option, but there are some obstacles related with the effort required to implement yet another classification scheme in actual systems for contracting authorities or economic operators.

The second option seems more suitable, however there are also other issues to cover, such as the amount of work required to establish mappings between different classification schemes, and the versioning, maintenance and synchronization.

As none of those two different options seems suitable in the short-term, in the scope of CEN BII, the following principles will apply when describing items in electronic documents.
8.2.1 Mandatory classification schemes

As a general rule, CEN BII will not enforce mandatory classification schemes when describing items in electronic documents.

Only pre-awarding electronic documents will require a classification scheme to describe items. This mandatory classification scheme for pre-awarding documents is the Common Procurement Vocabulary.

9. Requirements on tools
9.1 Tools to harmonize Product Classification Schemes
[CWA15556-3] describes the results achieved in the Gen-ePDC project, drafting a proposal for the harmonisation of existing product classification systems. Within this project, three main product classification systems were analyzed in order to develop organisational, technical and process-based recommendations to facilitate the harmonization process.
The starting point in Gen-ePDC was recognizing that a global approach for harmonization does not make sense because of many reasons, among which too much complication, too much effort, psychological and cultural barriers and most of all because it does not have sufficient business acceptance.

The way of proceeding in CWA 15556-3 was creating a joint working committee dealing with strategic aspects of the evolution in product description and classification and setting up working groups dealing with the operational level of the harmonisation process.

The overall process to bring in and suggest changes is described in CWA 15295:2005
 but has been enhanced with the process integration points, where the results from the different groups are consolidated for the final decision about maintenance activities. The main idea is that each classification organization develops and manages its own classification scheme and this process integration points serve as consolidation and harmonization points in order to achieve consensus on syntactical, semantic and strategic points of view.

The main tools specified in CWA 15556-3 are a repository and a website to maintain the system of product classifications. This set of tools is intended for maintaining product classifications and defines an ontology mark-up language to be used for maintenance purposes.
Refer to CWA 15556-3 for more information on requirement for tools maintaining the system of product classification schemes.

9.2 Tools for catalogue management
Economic operators and contracting authorities’ information systems must deal with electronic catalogues. Syntax and choreographies for the catalogue related document data models are defined in this CWA Profiles.

The same tools for creating and verifying any other kind of business documents could be used to create and verify electronic catalogues. See Annex 1 on document management and Annex 2 on conformance testing for further details.

9.3 Identify item classification in electronic documents

In order for IT systems being aware of item classification systems, the data models for documents must include the item classification scheme information. Every item must carry one or more item identification elements, and their related classification schemes.

Bibliography
[eCAT-2] ELECTRONIC CATALOGUES IN ELECTRONIC PUBLIC PROCUREMENT – Standardisation Initiatives. European Dynamics SA. Approved by DG Internal Market and Services, EUROPEAN COMMISSION. September 2007
[eCAT-3] ELECTRONIC CATALOGUES IN ELECTRONIC PUBLIC PROCUREMENT – Functional Requirements Report. European Dynamics SA. Approved by DG Internal Market and Services. November 2007.

[CWA15556-3] Product Description and Classification - Part 3: Results of development in harmonization of product classifications and in multilingual electronic catalogues and their respective data modelling

� http://www.ietf.org/rfc/rfc2119.txt

� DIRECTIVE 2004/18/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 31 March 2004

on the coordination of procedures for the award of public works contracts, public supply contracts and public service contracts

� CWA 15556-3 Product Description and Classification - Part 3: Results of development in harmonization of product classifications and in multilingual electronic catalogues and their respective data modelling	

� From �HYPERLINK "http://simap.europa.eu/"�http://simap.europa.eu/�

� From � REF eCAT1 \h ��[eCAT-2] �,

� See full list at the link below �HYPERLINK "http://www.gs1.org/services/gsmp/kc/gpc/300608.html"�http://www.gs1.org/services/gsmp/kc/gpc/300608.html�

� CEN: CWA 15295:2005 – Description of References and Data Models for Classification, 2005

.

