

THE ASSOCIATED GENERAL CONTRACTORS OF AMERICA NATIONAL INSTITUTE OF BUILDING SCIENCES

agcXML

AGCXML COMMON DEFINITIONS

VERSION 1.0 MARCH 4, 2009

The agcXML Project

The Associated General Contractors of America

Electronic Information Systems Committee Mr. William A. Cobb, Jr, Chair

agcXML Task Force Mr. John Nabholz, Chair

Monique Valentine Chief Financial Officer agcXML Project Staff Contact

Project Team

National Institute of Building Sciences

Henry L. Green, Hon. AIA President

buildingSMART alliance

Dana K. Smith, FAIA Executive Director

agcXML Review and Validation Committee

Dan Bailinger, Chair

Technical Team

Michael Tardif agcXML Project Manager

Dr Thomas Liebich, AEC3

Thomas Froese, Ph.D., P.E.

Yimin Zhu, Ph.D.

Francois Grobler, Ph.D. Technical Adviser

March 2009

1 . AECXML COMMON DEFINITIONS

The individual XML schemas for the various document types in scope of agcXML all use elements defined at two levels within the common definitions:

- All abstract elements that form part of a general resource of AEC specific elements for the building construction domain are defined within the aecXML COS (common object schema). Many are adopted from ifcXML, document meta data is adopted from ISO-IEC_82045-5_(E).
- All elements that are shared among AGC document types are defined within the agcXML Common schema. Most of them are non-abstract and reused to be sub-elements under the root element within the document specific XML schemas.

1.1.1 Name space considerations

The following name spaces are assigned:

- ifcXML not part of the XML schema, will be handled by XSLT based mapping, when required
- aecXMLCOS:
 - xmlns:cos="http://www.aecXML.org/aecXML/cos"
- agcXMLCommon:
 - xmlns:agcxml="http://www.aecXML.org/agcXML/agcXMLCommon"

2 . AGCXML COMMON DEFINITIONS

Once commonly used XML elements are described here, the other agcXML documents would then refer to the common definitions.

All elements in agcXML inherit the attributes id, ref, urn, href. The id / ref pair is used to define elements referenced within a single XML document, whereas urn allows assigning a global unique id, using urn:uuid protocol that is identical with the GUID protocol used in IFC. href allows referring to an element within an external XML document.

2.1 Document Transaction

The DocumentTransaction element is defined as the supertype of all agcXML schema root elements for the actual transaction. Within all document type specific XML schemas, a single element is declared as a substitutionGroup of DocumentTransaction.

E.g. the ApplicationForPayment element is the root element within the ApplicationForPayment schema; it is a substitutionGroup of DocumentTransaction. It then adds all application for payment specific definitions to the general definition of a document transaction.

The DocumentTransaction element inherits from Document all metadata for documents that had been adopted from ISO-IEC_82045-5. It includes: documentId, versionId, revisionId, language as attributes, and Name, Description, Status and PreparationDate as elements.

The GoverningForm identifies optionally the template upon which the document is based. A standard template would be the original AGC document type template that is used for the exchange. It is particularly important, since only the variables, but not the boiler plate text, is included in the exchange. The exact Name and Edition needs to be agreed upon in an actual exchange.

The **DocumentTransaction** adds transaction specific information, i.e. the data, person, organization and creating application that have initiated the transaction, as well as an optional reference to earlier versions (i.e. previous transactions). The earlier transactions are provided by **LastTransactions** a zero-to-many link to **DocumentTransactionReference**. Therefore a history of transactions can be kept.

Figure 1: Document Transaction Element

2.2 Document References

Any document reference refers to a document external to the document transaction. It is referenced and may contain document metadata. The content of the referenced document is however not part of the exchange.

The following specializations of DocumentReference are part of the agcXML Common definitions:

- DocumentSubmittal
- ContractDocument
- Exhibit
- Attachment

For each **DocumentSubmittal** the following information can be provided:

- The dates of the submittal process, being
 - DateReceived, DateSent, DateReturned, and DateForwarded
- The status of the submittal item
 - The Status as provided at the supertype DocumentReference for user defined values. The following suggested values could be agreed upon: Reviewed; Reviewed as Noted; Review Not Required; OR Revise and Resubmit.
- The document (drawing, sample, specification section) with
 - The unique number of the document as documentId
 - The name or title of the document as Name
 - Any additional textual explanation as Description
 - The href attribute providing the URL of the document (optional)

For each attachment the following information can be provided:

- The href attribute providing the URL of the attachment
- The name or title of the attachment as Name
- Any additional textual explanation as Description
- The attachment id as documentId
- The date of the attachment (last edition) as PreparationDate

Figure 2: Document Reference Element

2.3 Person and Organization

The elements for persons and organizations are provided in the aecXMLCOS schema, adopted from the relevant ifcXML elements: IfcOrganization and IfcPerson (including IfcAddress).

The information provided for all organizations is Name, Description, address (either PostalAddress and/or TelecomAddress), Role, a ProjectNumber and a License. The information about the representative of the organization is given as a Person with Representative.FamilyName, .GivenName, .MiddleName, optional separate address (either PostalAddress and/or TelecomAddress, .RepresentativeTitle).

The Person information can be extended by adding a Signature element with Signature.SignatoryName, .SignatureDate. Also a witness of the signature can be added.

The Organization information can be extended by adding the License (or Commission) with Number, JurisdictionTown, JurisdictionCounty, JurisdictionState and ExpirationDate.

The following specialization of Person and Organization are defined:

2.3.1 **Owner**

The information about the owner of the project is given by the Owner. The Owner element is based on a specialization of the Organization element within the accXMLCOS name space. The OwnerRepresentative is a specialization of Person and assigned to Owner.

2.3.2 Contractor

The information about the contractor of the project is given by the Contractor. The Contractor element is based on a specialization of the Organization element within the aecXMLCOS name space. The ContractorRepresentative is a specialization of Person and assigned to Contractor.

2.3.3 Subcontractor

The information about the subcontractor of the project is given by the <u>Subcontractor</u>. The <u>Subontractor</u> element is based on a specialization of the <u>Organization</u> element within the <u>aecXMLCOS</u> name space. The <u>SubcontractorRepresentative</u> is a specialization of <u>Person</u> and assigned to <u>Subcontractor</u>.

2.3.4 Architect

The information about the architect of the project is given by the Architect. The Architect element is based on a specialization of the Organization element within the aecXMLCOS name space. The ArchitectRepresentative is a specialization of Person and assigned to Architect.

2.3.5 Engineer

The information about the architect of the project is given by the **Engineer**. The **Engineer** element is based on a specialization of the **Organization** element within the **aecXMLCOS** name space. The **EngineerRepresentative** is a specialization of **Person** and assigned to **Engineer**.

2.3.6 Construction Manager

There are two types of construction managers: construction manager at risk (CMc), and construction manager/adviser. Each has a distinct functional role, and so each must be identified as an independent actor. The Construction Manager/Adviser is identified as ConstructionManagerAdviser. The Construction Manager at Risk is identified as ConstructionManagerConstructor.

2.3.6.1 Construction Manager Adviser

The information about the construction manager adviser of the project is given by the ConstructionManagerAdviser. The ConstructionManagerAdviser element is based on a specialization of the Organization element within the aecXMLCOS name space. The ConstructionManagerAdviser Representative is a specialization of Person and assigned to ConstructionManagerAdviser.

2.3.6.2 Construction Manager at Risk

The information about the construction manager at risk of the project is given by the ConstructionManagerConstructor. The ConstructionManagerConstructor element is based on a specialization of the Organization element within the aecXMLCOS name space. The ConstructionManagerConstructorRepresentative is a specialization of Person and assigned to ConstructionManagerConstructor.

2.3.7 Notary

The information of the notary is given by the Notary. The Notary element is based on a specialization of the Organization element within the aecxMLCOS name space. The NotaryRepresentative is a specialization of Person and assigned to Notary.

2.3.8 Broker

The information of the broker is given by the Broker. The Broker element is based on a specialization of the Organization element within the aecXMLCOS name space. The BrokerRepresentative is a specialization of Person and assigned to Broker.

2.3.9 Surety

The information of the surety is given by the **Surety**. The **Surety** element is based on a specialization of the **Organization** element within the **aecXMLCOS** name space. The **SuretyRepresentative** is a specialization of **Person** and assigned to **Surety**.

Figure 3: Specializations of Person and Organization

2.4 Project

The project information is given by Project element defined in agcXMLCommon name space. It is a specialization of Project within aecXMLCOS name space and derived from IfcProject of ifcXML with restrictions. The GUID of an IFC project object may be included by the urn attribute, and an external project definition can be referenced using the href attribute.

A Project has an address based on PostalAddress in aecXMLCOS name space derived from IfcPostalAddress in ifcXML. It includes a ProjectId (the commonly agreed number of the project of all participants), a Name and Description.

It is defined by a ContractDate for the project and a ContractType, the detailed meaning of ContractType is determined in the document type specific XML schemas.

Figure 4: the project element

2.5 Schedule

The change in the project schedule is provided by the element ProjectScheduleChange, defined in the agcXMLCommon name space.

The ProjectScheduleChange contains:

- The scheduleChange being a duration in time with the following usage: (delay = positive value of duration; acceleration = negative value of duration)
- The NewSubstantialCompletionDate being the new date for completion

Figure 5: Schedule and Project Schedule

2.6 Change order

A ChangeOrder is defined as an abstract element having a currency. The same currency is applied to all values of type monetaryAmount provided by the specializations of Changeorder.

Note: A currency has to be given in any exchange, there is no default value.

The ChangeOrderSingle (referring to a single change order versus its summary) provides:

- ContractSumOriginal original contract sum according to the contract
- NetChangePreviously sum of any previously agreed change orders
- ContractSumPreviously optional: calculation of the above should not be exchanged, if both values ContractSumOriginal and NetChangePreviously are available.
- NetChangeCurrent sum of the current changed agreed upon in this change order
- ContractSumCurrent optional: calculation of the above should not be exchanged, if all values
 ContractSumOriginal, NetChangePreviously and NetChangeCurrent are available

A change order summary element is included, accessible by **ChangeOrderSummaryInformation**. It is defined in the **agcXMLCommon** name space and contains the following fields:

- TotalAddition
- TotalDeduction
- TotalAdditionPreviously
- TotalDeductionPreviously

Figure 6: Change order

2.7 Work items and work item schedule

A WorkItem is defined as an abstract element having a currency within the aecXMLCOS name space. The same currency is applied to all values of type monetaryAmount provided by the specializations of Changeorder.

Work items and a work item schedule, referring to many work items are provided within the agcXMLCommon name space. It is realized as:

- WorkItem
- WorkItemSchedule

The **WorkItemSchedule** groups the individual items of the schedule. The total schedule is given by a name or number, an optional description and the:

- TotalScheduleValue
- TotalMaterialValueStored
- the two additional elements are available as WorkItemScheduleCompleted for completed work item schedules:
 - TotalCompletedValue
 - TotalCompletedValuePreviously (from the previous schedule of value)

If individual Items are provided for the schedule of value, they are included as a list of Items. Each of the Items has:

- The Name (or Id) of the item
- The Description to optionally capture any remarks
- The ScheduledValue of the item
- Any Retainage (only given, if variable rate)
- And an included information about the rate of completion by WorkItemCompleted:
 - The CompletedValue within this period of the application for payment,
 - The CompletedValuePreviously showing the work completed from previous applications
 - The MaterialValueStored

Note:

The fields in a paper form, such as "Total value of work completed and materials stored to date", or "Percent of work complete", or "Value of work remaining to be completed" are based on simple numerical calculations. Those should not be exchanged as values, but recalculated at the receiving end.

Figure 7: Work item and work item schedule

2.8 Cost item

The CostItem is an abstract definition within the aecXMLCOS name space that has a currency attribute. The same currency is applied to all values of type monetaryAmount provided by the specializations of Changeorder.

Several specializations of cost items are currently included:

- Allowance
- BondSum
- Compensation
- LumpSum
- EmployeeRate
- UnitPrice

The element ContractAdjustment combines information about how the change in contract sum will be calculated. The ContractAdjustment provides either:

- LumpSumAdjustment increase or degrees of the lump sum
- UnitPrice new UnitCost on a UnitCostBasis
- OtherAdjustment textual description of another adjustment method specified.

2.9 Insurance

Both, InsuranceProvision and Insurance is provided as general abstract elements.

- InsuranceProvision
 - GeneralInsuranceProvision
 - ContractorInsuranceProvision
- Insurance
 - GeneralLiabilityInsurance
 - EmployerLiablityInsurance
 - AutomobileLiabilityInsurance
 - CommonLiabilityInsurance

The GeneralInsuranceProvision has a list of general insurances, each GeneralLiabilityInsurance having the following elements: Name, Description, InsurerName, ExpirationDate, InsuranceType and LiabilityLimit.

2.10 Payment Application

The **PaymentApplication** combines all agcXML definitions for various components of applications for payment. It includes provisions for:

- application for single payment
- application for a recurring payment
- contractual information in addition to the payment application

The PaymentAplicationSingle (referring to a single application versus recurring application) provides:

- Name (or Id) of the application for payment
- Description for any optional remarks
- PaymentTerm
- PaymentPeriod
- Payment and
- PaymentDate

The payment application information can be further enhanced by the two specializations:

- PaymentApplicationContract and
- PaymentApplicationContractCertified.

The OriginalSum is the total sum, depending on the type of contract and document form (provided by GoverningForm element) it provides either the total sum or the guaranteed maximum price (if contract is by guaranteed maximum price). The ChangeByChangeOrder is the addition or reduction agreed upon in a change order. All money related data fields have a type monetaryAmount, i.e. it gets the currency assigned by currency attribute.

The fields WorkCompleted and MaterialStored provide the values for this payment period, an optionally attached scheduleOfValueInformation may show the details. The total of both, the "Total Work Completed and Material & Equipment Stored to Date" can be calculated from these figures.

The RetainageWorkCompleted and RetainageMaterialStored fields provide optional values for retainage of work completed and material stored. The total of both, the "Total Retainage applied to work completed and materials & equipment stored to date" can be calculated from these figures and is not explicitly exchanged.

The **PaidPreviously** field holds the already paid amount. With this information and the information above the following line items can be calculated, they are therefore not explicitly included in the exchange:

- Total completed and stored to date less retainage,
- Current payment due
- Balance to complete, including retainage

See also the notes above.

The element PaymentApplicationContractCertified provides two additional fields used to transport the information about the certified amount and optionally any clarification. CertifiedAmount for the total amount certified for payment and Explanation for any descriptive text provided with the certificate.

Figure 8: the payment application element