

FBO Web Services

Technical Documentation

Prepared for

**General Services Administration (GSA)
Integrated Acquisition Environment (IAE)**

April 1, 2011

Symlicity Corporation

1560 Wilson Blvd

Suite 550

Arlington, VA 22209

www.symlicity.com

Controlled Unclassified Information

Revision Sheet

Release No.	Date	Revision Description
Rev. 1	04/16/09	FBO Web Services Technical Documentation
Rev. 2	08/19/09	Incorporated IV&V feedback, updated set-aside values, added character limits
Rev. 3	02/26/10	Added Section 10 for potential error messages
Rev. 4	05/04/10	Added section 3.3 with guidance on namespace.
Rev. 5	05/19/10	Updated for July 2010 Release
Rev. 6	07/23/10	Removed changes pertaining to CR 478 Notice Number Validation
Rev. 7	01/14/11	Updated for March 2011 release
Rev. 8	01/21/11	Added WOSB Set-aside values
Rev. 9	3/2/2011	Added changes re:FAIROPP/J&A/ITB/Award notices
Rev. 10	4/1/2011	Update J&A Award Notice requirements

Contents

1 Overview 5

2 Web Services Description Language (WSDL) 5

3 Authentication 5

 3.1 User Accounts 5

 3.2 Authentication Methods 5

 3.3 Namespace Guidance 6

4 Method Overview 6

 4.1 Responses: 6

 4.2 Set-Aside Values 7

 4.3 Notice Types 7

5 Buyer Method Details 7

 5.1 Presolicitation (submitPresol) 7

 5.2 Combined/Synopsis (submitCombined) 9

 5.3 Modification/Amendment (submitMod) 10

 5.4 Award Notice (submitAward) 12

 5.5 Justification and Authorization (J&A) Notice (submitJA) 14

 5.6 Sources Sought Notice (submitSourcesSought) 17

 5.7 Foreign Government Standard (submitForeignGovernment) 18

 5.8 Special Notice (submitSpecialNotice) 20

 5.9 Sale of Surplus Property Notice (submitSaleOfSurplus) 21

 5.10 Intent to Bundle Requirements (DoD- Funded) (submitITB) 23

 5.11 Fair Opportunity / Limited Sources Justification (submitFairOpp) 25

 5.12 General Notice (submitNotice) 27

 5.13 Document Packages (submitDocumentsAndLinksToNotice) 30

 5.14 Delete Notice/ Document Package (deleteNoticeOrDocumentPackage) 31

 5.15 Archive Notice (archiveNotice) 32

 5.16 Unarchive Notice (unarchiveNotice) 33

 5.17 Cancel Notice (cancelNotice) 34

 5.18 Bid Module Settings (setBidModuleOptions) 35

 5.19 Bid Module Responses (getBidModuleResponses) 36

6 Buyer/Limited Buyer Method Details 38

 6.1 Secure Document Package (attachSecureDocumentPackagesToNotice) 38

 6.2 Non-FBO Solicitation (createNonFBOSolicitation) 39

 6.3 Secure Document Packages
(attachSecureDocumentPackagesToNonFBOSolicitation) 40

 6.4 Remove Secure Document Package
(removeSecureDocumentPackagesFromNonFBOSolicitation) 40

 6.5 Non-FBO Solicitation Release (releaseNonFBOSolicitation) 41

 6.6 Un-Release Non-FBO Solicitation (unreleaseNonFBOSolicitation) 41

7 Engineer Method Details 41

 7.1 Secure Technical Document Package (createSecureDocumentPackage) 41

 7.2 Add Files to Secure Document Package (addFilesToSecureDocumentPackage)
42

 7.3 Delete Files from Secure Document Package
(deleteFilesFromSecureDocumentPackage) 43

- 7.4 Delete Secure Document Package (deleteSecureDocumentPackage) 43
- 8 Methods Available To All Office Location Users 43
 - 8.1 getIVLList 43
 - 8.2 Authorized Parties List (getAuthorizedPartyList)..... 45
 - 8.3 Approve Explicit Access Requests (approveExplicitAccessRequestByID) 46
 - 8.4 Approve Explicit Access Requests (approveExplicitAccessRequestByVendorData) 48
 - 8.5 Reject Explicit Access Requests (rejectExplicitAccessRequestByID) 49
 - 8.6 Reject Explicit Access Requests (rejectExplicitAccessRequestByVendorData)50
 - 8.7 Add Authorized Party (addAuthorizedParty)..... 51
- 9 Methods Available for Data Export..... 52
 - 9.1 Get List Of Notices (getList)..... 52
 - 9.2 Get Notice Data (getNoticeData) 54
 - 9.3 Get Document Package Data (getDocumentPackageData) 56
 - 9.4 Get File Data (getFileData) 58
- 10 Examples..... 59
 - 10.1 Creating Client..... 59
 - 10.1.1 Creating Client with Basic Authentication 59
 - 10.1.2 Creating Client Using SOAP Header Authentication 59
 - 10.1.3 Calling a Method..... 59
- 11 Error Messages..... 63
 - 11.1 General Error Messages..... 63
 - 11.2 Specific Error Messages 63

1 Overview

This document will provide electronic users with the technical specifications required to utilize the FBO Web Services capability.

2 Web Services Description Language (WSDL)

To view the WSDL for all available methods and object definitions, the FBO Web Services API is located at https://fbo-test.symplicity.com/ws/fbo_api.php?wsdl. The base of the URL will change to <https://www.fbo.gov/> instead of <https://fbo-test.symplicity.com> for the production environment. For testing purposes, please use the “fbo-test” URL.

3 Authentication

3.1 User Accounts

To call any of the available web services, a valid government user account must exist in the FBO system registered at the Office Location level in the hierarchy. The user’s account must not be associated with more than one Office Location otherwise the service cannot determine which Office Location to use. Depending on the method called, the user must have sufficient rights based on his/her role(s), such as Engineer or Buyer roles.

3.2 Authentication Methods

FBO Web Services support two methods of authentication:

- a. Basic HTTP Authentication
 - Configure your client to use Basic authentication containing the applicable username and password.
 - When using Basic authentication, every method called from the same client will assume the original username and password.
 - Client will be notified of authentication problems upon calling any method.

- b. SOAP Header Authentication
 - If Basic http authentication is not used, or you would like to setup one client that sends multiple requests for different user accounts, configure your client to send a specific SOAP header with every method call which contains the authentication data.
 - Example of header, included before the body:

```
<SOAPENV:Header><fbo:AuthenticationData
xsi:type="fbo:AuthenticationData"><username
xsi:type="xsd:string">jdoe</username><password
xsi:type="xsd:string">jdoePass$</password></fbo:AuthenticationDat
a></SOAPENV:Header>
```

Note: The complex type definition for this object (AuthenticationData) is located in the WSDL. It contains two string elements named “username” and “password.”

3.3 Namespace Guidance

The authentication namespace must match for a web service call to be successful. Therefore, when transitioning from the test environment to the production environment, you will need to update the namespace references of fbo-test to www.fbo.gov <<http://www.fbo.gov>>.

This is due to core settings for the web services internals where the authorization header validates the namespace against the WSDL. So, when the namespace for your authentication header in soap xml does not match the namespace defined in the WSDL at the endpoint (in this case <https://www.fbo.gov>), it does not pass on the credentials (username/password). Therefore, the FBO service is not able to authenticate the user and returns an authentication error.

Test Server Namespace:

```
<definitions name="FBOWebService" targetNamespace="https://fbo-test.simplicity.com/">
```

Production Server Namespace:

```
<definitions name="FBOWebService" targetNamespace="https://www.fbo.gov/">
```

4 Method Overview

All methods available can be found in the WSDL and will be listed in this document. Methods will take different parameters ranging from basic types (string/integer/boolean/date and array of these types) or complex data types that are further comprised of these basic types and sometimes other complex data types. Note: For all elements/parameters that are specified as type “date,” please supply date in YYYYMMDD (i.e. 20090428) format.

4.1 Responses:

Most methods will return data in the format of the PostingResponse complex type. This consists of two elements:

- i. The first element is named ‘success’ and is a Boolean value. If the method successfully completed, this element will be true or 1. If it is false, empty, or 0, then the method was not successful.
- ii. The second element is named ‘messages’ and is an array of strings. Mostly for error cases, this element will contain any relevant error messages (or sometimes success messages) that pertain to the web services method called.

PostingResponse Complex Type Definition

Element Name	Type
success	boolean
messages	string[] - Array of Strings

Note: Some methods will have a different response value format due to the nature of the data being returned. These custom cases will be outlined below.

4.2 *Set-Aside Values*

Several methods pertaining to submitting opportunities involve the Set-Aside Type field. Valid values include:

- 'N/A'
- 'Competitive 8(a)'
- 'Emerging Small Business'
- 'HUBZone'
- 'Partial HBCU / MI'
- 'Partial Small Business'
- 'Service-Disabled Veteran-Owned Small Business'
- 'Total HBCU / MI'
- 'Total Small Business'
- 'Veteran-Owned Small Business'
- 'Woman Owned Small Business'
- 'Economically Disadvantaged Woman Owned Small Business'

4.3 *Notice Types*

The web service API includes specific methods to submit each of the base notice types (i.e. presolicitation, combined/synopsis, award, etc). You will find these outlined in the sections below.

In addition to these specific methods, we have implemented a general 'submitNotice' method. The data elements allowed for submissions contain all possible elements across the different notice types – this is also outlined below. The general method provides added flexibility on the client end. Note: The functionality regarding usage is consistent for both the general method, as well as the specific methods per notice type.

5 Buyer Method Details

5.1 *Presolicitation (submitPresol)*

This method is used to submit a Presolicitation Notice.

Input Parameters:

Input Parameter	Type	Description
Data	Presol	Complex type defined below

Response:

Output Parameter	Type	Description
------------------	------	-------------

Response	PostingResponse	Complex type
----------	-----------------	--------------

Presol Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	date	yes	Posting Date	YYYYMMDD
zip	string	yes	Zip Code	5 digits
classcod	string	yes	Class-Code	Valid classification code (FAR, Section 5.207(g))
naics	string	yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	string	no	Office Address	65535 characters
subject	string	yes	Subject	255 characters
solnbr	string	yes	Sol #	128 characters from the set: a-z A-Z 0-9 - _ () { }
respdate	date	no	Response Date	YYYYMMDD
archdate	date	no	Archive Date	YYYYMMDD
contact	string	yes	Contact Info	65535 characters
desc	string	yes	Description	65535 characters
link	GovURL – complex type	no	Government Link	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
email	GovEmail – complex type	no	Government Email	128 characters
links	DocumentLink[]	no	Array of links	
files	DocumentFile[]	no	Array of files	
setaside	string	no	Set-aside	See section 4.2 for valid values
popaddress	string	no	Pop Add	65535 characters
popzip	string	no	Pop Zip	5 digits
popcountry	string	no	Pop Country	32 characters
recovery_act	boolean	no	Recovery Act	true or false

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	yes	Email Address	128 characters
desc	string	yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.2 Combined/Synopsis (submitCombined)

This method is used to submit a Combined/Synopsis Notice.

Input Parameters:

Input Parameter	Type	Description
Data	Combined	Complex type defined below

Response:

Output Parameter	Type	Description
Response	PostingResponse	Complex type

Combined Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	date	Yes	Posting Date	YYYYMMDD
zip	string	Yes	Zip Code	5 digits
classcod	string	Yes	Class-Code	Valid classification code (FAR, Section 5.207(g))
naics	string	Yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	string	No	Office Address	65535 characters
subject	string	Yes	Subject	255 characters
solnbr	string	Yes	Sol #	128 characters from the set: a-z A-Z 0-9 - _ () { }
respdate	date	No	Response Date	YYYYMMDD
archdate	date	No	Archive Date	YYYYMMDD
contact	string	Yes	Contact Info	65535 characters
desc	string	Yes	Description	65535 characters
link	GovURL – complex type	No	Government Link	255 characters, consist of a restricted set of

				characters (see URL specification - RFC 2396)
email	GovEmail – complex type	No	Government Email	128 characters
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	
setaside	string	No	Set-aside	See section 4.2 for valid values
popaddress	string	No	Pop Add	65535 characters
popzip	string	No	Pop Zip	5 digits
popcountry	string	No	Pop Country	32 characters
recovery_act	boolean	No	Recovery Act	true or false

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	Yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	Yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	Yes	Email Address	128 characters
desc	string	Yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.3 Modification/Amendment (*submitMod*)

This method is used to submit a Modification/Amendment to any base notice.

Input Params:

Input Parameter	Type	Description
Data	Mod	Complex type defined below

Response:

Output Parameter	Type	Description
Response	PostingResponse	Complex type

Mod Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	date	Yes	Posting Date	YYYYMMDD
zip	string	Yes	Zip Code	5 digits
classcod	string	yes	Class-Code	Valid classification code (FAR, Section 5.207(g))
naics	string	yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	string	no	Office Address	65535 characters
subject	string	yes	Subject	255 characters
solnbr	string	yes	Sol #	128 characters from the set: a-z A-Z 0-9 - _ () { }
ntype	string	no	Base Notice Type	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard
respdate	date	no	Response Date	YYYYMMDD
archdate	date	no	Archive Date	YYYYMMDD
contact	string	yes	Contact Info	65535 characters
desc	string	yes	Description	65535 characters
link	GovURL – complex type	no	Government Link	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
email	GovEmail – complex type	no	Government Email	128 characters
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	
setaside	string	no	Set-aside	See section 4.2 for valid values

popaddress	string	no	Pop Add	65535 characters
popzip	string	no	Pop Zip	5 digits
popcountry	string	no	Pop Country	32 characters
recovery_act	boolean	no	Recovery Act	true or false

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	Yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	Yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	Yes	Email Address	128 characters
desc	string	Yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.4 Award Notice (*submitAward*)

This method is used to submit an award notice.

Input Params:

Input Parameter	Type	Description
Data	Award	Complex type defined below

Response:

Output Parameter	Type	Description
Response	PostingResponse	Complex type

Award Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	date	yes	Posting Date	YYYYMMDD
zip	string	yes	Zip Code	5 digits
classcod	string	yes	Class-Code	Valid classification code (FAR, Section 5.207(g))
naics	string	yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	string	no	Office Address	65535 characters
subject	string	yes	Subject	255 characters
solnbr	string	no	Sol #	128 characters from the set: a-z A-Z 0-9 - _ () { }
ntype	string	no	Base Notice Type	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard
awdnbr	string	yes	Award Number	255 characters
awdamt	string	yes	Award Amount	64 characters
linenbr	string	no	Line Number	255 characters
awddate	date	yes	Award Date	YYYYMMDD
archdate	date	no	Archive Date	YYYYMMDD
awardee	string	yes	Awardee	65535 characters
awardee_duns	string	no	Awardee DUNS	9 digits with optional plus 4
contact	string	yes	Contact Info	65535 characters
desc	string	no	Description	65535 characters
link	GovURL	no	Government Link	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
email	GovEmail	no	Government Email	128 characters
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	
setaside	string	no	Set Aside	See section 4.2 for valid values
recovery_act	boolean	no	Recovery Act	true or false
correction	boolean	No	Correction of previous Award	true or false. If correcting a previously submitted award notice, specify true and the

				system will lookup the award by award number and sol number if applicable.
--	--	--	--	--

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	Yes	Email Address	128 characters
desc	string	Yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.5 Justification and Authorization (J&A) Notice (submitJA)

This method is used to submit a J&A Notice.

Input Params:

Input Parameter	Type	Description
Data	JA	Complex type defined below

Response:

Output Parameter	Type	Description
Response	PostingResponse	Complex type

JA Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	Date	yes	Posting Date	YYYYMMDD
zip	String	yes	Zip Code	5 digits
classcod	String	yes	Class-Code	Valid classification code (FAR, Section 5.207(g))
naics	String	yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	String	no	Office Address	65535 characters
subject	String	yes	Subject	255 characters
solnbr	String	no	Sol #	128 characters from the set: a-z A-Z 0-9 - _ () { }. Note for statutory authority FAR 6.302-1(c) - Brand name, this is required
ntype	string	no	Base Notice Type	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard
stauth	String	yes	Stat. Authority.	Valid values: 'FAR 6.302-1(c)', 'FAR 6.302-1', 'FAR 6.302-2', 'FAR 6.302-3', 'FAR 6.302-4', 'FAR 6.302-5', 'FAR 6.302-6', 'FAR 6.302-7'
awdnbr	String	Yes; For statutory authority FAR 6.302-1(c) - Brand name, this is optional.	Award Number	255 characters
modnbr	String	no	Mod Number	32 characters
awdamt	String	no	Award Amount	64 characters
linenbr	String	No	Line Number	255 characters
awddate	Date	Yes; For statutory authority FAR 6.302-1(c) - Brand name, this is optional.	Award Date	YYYYMMDD
archdate	Date	no	Archive Date	YYYYMMDD

awardee	String	no	Awardee	65535 characters
contact	String	yes	Contact Info	65535 characters
desc	String	no	Description	65535 characters
link	GovURL	no	Government Link	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	
email	GovEmail	no	Government Email	128 characters
setaside	String	no	Set Aside	See section 4.2 for valid values
recovery_act	Boolean	no	Recovery Act	true or false
correction	boolean	No	Correction of previous J&A	true or false. If correcting a previously submitted j&a notice, specify true and the system will lookup the j&a by award number and sol number if applicable.

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	yes	Email Address	128 characters
desc	string	yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB

desc	string	yes	Description	255 characters
------	--------	-----	-------------	----------------

5.6 Sources Sought Notice (*submitSourcesSought*)

This method is used to submit a Sources Sought Notice.

Input Params:

Input Parameter	Type	Description
Data	SourcesSought	Complex type defined below

Response:

Output Parameter	Type	Description
Response	PostingResponse	Complex type

SourcesSought Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	date	Yes	Posting Date	YYYYMMDD
zip	string	Yes	Zip Code	5 digits
classcod	string	Yes	Class-Code	Valid classification code (FAR, Section 5.207(g))
naics	string	Yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	string	No	Office Address	65535 characters
subject	string	Yes	Subject	255 characters
solnbr	string	Yes	Sol #	128 characters from the set: a-z A-Z 0-9 - _ () { }
respdate	date	No	Response Date	YYYYMMDD
archdate	date	No	Archive Date	YYYYMMDD
contact	string	Yes	Contact Info	65535 characters
desc	string	Yes	Description	65535 characters
link	GovURL – complex type	No	Government Link	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
email	GovEmail – complex type	No	Government Email	128 characters
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	
setaside	string	No	Set-aside	See section 4.2 for valid values
popaddress	string	No	Pop Add	65535 characters
popzip	string	No	Pop Zip	5 digits
popcountry	string	No	Pop Country	32 characters
recovery_act	boolean	No	Recovery Act	true or false

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
--------------	------	----------	-------------	--------------------------------

url	string	yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	yes	Email Address	128 characters
desc	string	yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.7 Foreign Government Standard (submitForeignGovernment)

This method is used to submit a Foreign Government Standard Notice.

Input Params:

Input Parameter	Type	Description
Data	ForeignGovernment	Complex type defined below

Response:

Output Parameter	Type	Description
Response	PostingResponse	Complex type

ForeignGovernment Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	Date	yes	Posting Date	YYYYMMDD
zip	String	yes	Zip Code	5 digits
classcod	String	yes	Class-Code	Valid classification

				code (FAR, Section 5.207(g))
naics	String	yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	String	no	Office Address	65535 characters
subject	String	yes	Subject	255 characters
solnbr	String	no	Sol #	128 characters from the set: a-z A-Z 0-9 - _ () { }
archdate	Date	no	Archive Date	YYYYMMDD
contact	String	no	Contact Info	65535 characters
desc	String	yes	Description	65535 characters
link	GovURL – complex type	no	Government Link	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
email	GovEmail – complex type	no	Government Email	128 characters
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	
recovery_act	Boolean	no	Recovery Act	true or false

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	yes	Email Address	128 characters
desc	string	yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters

filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.8 Special Notice (*submitSpecialNotice*)

This method is used to submit a Special Notice.

Input Params:

Input Parameter	Type	Description
data	SpecialNotice	Complex type defined below

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

SpecialNotice Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	Date	yes	Posting Date	YYYYMMDD
zip	String	yes	Zip Code	5 digits
classcod	String	yes	Class-Code	Valid classification code (FAR, Section 5.207(g))
naics	String	yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	String	no	Office Address	65535 characters
subject	String	yes	Subject	255 characters
solnbr	String	no	Sol #	128 characters from the set: a-z A-Z 0-9 - _ () { }
archdate	Date	no	Archive Date	YYYYMMDD
contact	String	no	Contact Info	65535 characters
desc	String	yes	Description	65535 characters
link	GovURL – complex type	no	Government Link	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
email	GovEmail – complex type	no	Government Email	128 characters
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	
recovery_act	Boolean	no	Recovery Act	true or false

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC

				2396)
desc	string	yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	yes	Email Address	128 characters
desc	string	yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.9 Sale of Surplus Property Notice (submitSaleOfSurplus)

This method is used to submit a Sale of Surplus Property Notice.

Input Params:

Input Parameter	Type	Description
data	SaleOfSurplus	Complex type defined below

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

SaleOfSurplus Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	date	Yes	Posting Date	YYYYMMDD
zip	string	Yes	Zip Code	5 digits
classcod	string	Yes	Class-Code	Valid classification code (FAR, Section 5.207(g))
naics	string	Yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	string	No	Office Address	65535 characters
subject	string	Yes	Subject	255 characters
solnbr	string	No	Sol #	128 characters from

				the set: a-z A-Z 0-9 - _ () { }
archdate	date	No	Archive Date	YYYYMMDD
contact	string	Yes	Contact Info	65535 characters
desc	string	Yes	Description	65535 characters
link	GovURL – complex type	No	Government Link	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
email	GovEmail – complex type	No	Government Email	128 characters
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	
recovery_act	boolean	No	Recovery Act	true or false

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	yes	Email Address	128 characters
desc	string	yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.10 Intent to Bundle Requirements (DoD- Funded) (submitITB)

This method is used to submit an Intent to Bundle Requirements (DoD-Funded) Notice.

Input Params:

Input Parameter	Type	Description
data	ITB	Complex type defined below

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

ITB Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	Date	yes	Posting Date	YYYYMMDD
zip	String	yes	Zip Code	5 digits
classcod	String	yes	Class-Code	Valid classification code (FAR, Section 5.207(g))
naics	String	yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	String	no	Office Address	65535 characters
subject	String	yes	Subject	255 characters
solnbr	String	Yes, if award number is not provided	Sol #	128 characters from the set: a-z A-Z 0-9 - _ () { }
ntype	string	no	Base Notice Type	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard
awdnbr	String	Yes, if Sol # is not provided and/or if Task/Delivery Order number is provided.	Award Number	255 characters from the set: a-z A-Z 0-9 - _ () { }
donbr	String	no	Task/Delivery Order Number	255 characters from the set: a-z A-Z 0-9 - _ () { }
archdate	Date	no	Archive Date	YYYYMMDD

contact	String	yes	Contact Info	65535 characters
desc	String	no	Description	65535 characters
link	GovURL	no	Government Link	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	
email	GovEmail	no	Government Email	128 characters
recovery_act	Boolean	no	Recovery Act	true or false
correction	boolean	No	Correction of previous ITB	true or false. If correcting a previously submitted itb notice, specify true and the system will lookup the itb by award number, delivery number and sol number if applicable.

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	yes	Email Address	128 characters
desc	string	yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.11 Fair Opportunity / Limited Sources Justification (submitFairOpp)

This method is used to submit an Fair Opportunity / Limited Sources Justification Notice.

Input Params:

Input Parameter	Type	Description
Data	FairOpp	Complex type defined below

Response:

Output Parameter	Type	Description
Response	PostingResponse	Complex type

FairOpp Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	Date	yes	Posting Date	YYYYMMDD
zip	String	yes	Zip Code	5 digits
classcod	String	yes	Class-Code	Valid classification code (FAR, Section 5.207(g))
naics	String	yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	String	no	Office Address	65535 characters
subject	String	yes	Subject	255 characters
solnbr	String	No	Sol #	128 characters from the set: a-z A-Z 0-9 - _ () { }
ntype	string	no	Base Notice Type	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard
foja	String	yes	Justification Authority	Valid values: 'Urgency', 'Only One Source (except brand name)', 'Follow-on Delivery Order Following Competitive Initial Order', 'Minimum Guarantee', 'Other Statutory Authority'

awdnbr	String	Yes	Award Number	255 characters
donbr	String	Yes	Delivery/Task Order Number	255 characters
modnbr	String	no	Mod Number	32 characters
awddate	Date	yes	Award Date	YYYYMMDD
archdate	Date	no	Archive Date	YYYYMMDD
awardee	String	yes	Awardee	65535 characters
contact	String	yes	Contact Info	65535 characters
desc	String	no	Description	65535 characters
link	GovURL	no	Government Link	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
email	GovEmail	no	Government Email	128 characters
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	
setaside	String	no	Set Aside	See section 4.2 for valid values
recovery_act	Boolean	no	Recovery Act	true or false
correction	boolean	No	Correction of previous FairOpp	true or false. If correcting a previously submitted notice, specify true and the system will lookup the award by award number, delivery number and sol number if applicable.

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	yes	Email Address	128 characters
desc	string	yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)

desc	string	yes	Description/Title	255 characters
------	--------	-----	-------------------	----------------

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.12 General Notice (submitNotice)

This is a general method that supports submitting all of the above notice types. The complex type for the input data consists of all possible data elements across all notice types. Users may setup their web service client to use this general method instead of calling the specific methods outlined above. The functionality is the same regardless of whether you use this general method, or the specific methods above. The valid options for this field are:

- PRESOL – for Presolicitation Notices
- COMBINE – for Combined/Synopsis Notices
- MOD – for Modifications/Amendments
- AWARD – for Award Notices
- JA – for Justification & Approval (J&A) Notices
- SRCSGT – for Sources Sought Notices
- SSALE – for Sale of Surplus Property Notices
- SNOTE – for Special Notices
- FSTD – for Foreign Government Standard Notices
- ITB – for Intent to Bundle Requirements (DoD-Funded) Notices
- FAIROPP – for Fair Opportunity / Limited Sources Justification Notices

Input Params:

Input Parameter	Type	Description
data	CompleteNotice	Complex type defined below

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

Complete notice Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	date	yes	Posting Date	YYYYMMDD
notice_type	string	Yes	Notice type	Valid options outlined above
zip	string	Yes	Zip Code	5 digits
classcod	string	Yes	Class-Code	Valid classification

				code (FAR, Section 5.207(g))
naics	string	Yes	NAICS Code	Valid NAICS Code NAICS Reference
offadd	string	No	Office Address	65535 characters
subject	string	Yes	Subject	255 characters
solnbr	string	No	Sol #	128 characters from the set: a-z A-Z 0-9 - _ () { }
ntype	string	no	Base Notice Type	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard
awdnbr	string	No	Award #	255 characters
donbr	string	No	Delivery/Task Order Number	255 characters
awdamt	string	No	Award Amount	64 characters
linenbr	string	No	Award Line Item Number	255 characters
awddate	date	No	Award Date	YYYYMMDD
stauth	string	No	J&A Statutory Authority	Valid values: 'FAR 6.302-1(c)', 'FAR 6.302-1', 'FAR 6.302-2', 'FAR 6.302-3', 'FAR 6.302-4', 'FAR 6.302-5', 'FAR 6.302-6', 'Far 6.302-7'
foja	String	yes	Justification Authority	Valid values: 'Urgency', 'Only One Source (except brand name)', 'Follow-on Delivery Order Following Competitive Initial Order', 'Minimum Guarantee', 'Other Statutory Authority'
modnbr	string	No	J&A and FairOpp Contract Modification Number	32 digits
respdate	date	No	Response Date	YYYYMMDD
archdate	date	No	Archive Date	YYYYMMDD
awardee	string	yes	Awardee	65535 characters

awardee_duns	string	no	Awardee DUNS	9 digits with optional plus 4
contact	string	No	Contact Info	65535 characters
desc	string	No	Main Description	65535 characters
link	GovernmentURL	No	Government Link	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
email	GovernmentEmail	No	Government Email	128 characters
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	
setaside	string	no	Set-aside types	See section 4.2 for valid values
popaddress	string	No	POP Address	65535 characters
popzip	string	No	POP Zip	5 digits
popcountry	string	No	POP Country	32 characters
recovery_act	boolean	No	Recovery Act	true or false
correction	boolean	No	<p>Correction of previous notice for the following types: Award #, Delivery Order #) – Awards, J&A’s, Intent to Bundle Requirements (DoD-Funded), Fair Opportunity / Limited Source Justification.</p> <p>This is used to modify/correct notice types that whose uniqueness is potentially determined by fields other than Solicitation # (i.e. Award #, Delivery Order #).</p>	true or false. If correcting a previously submitted award notice, specify true and the system will lookup the notice by award number, delivery order number, and sol number if applicable.

GovURL Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	Website Address	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description	255 characters

GovEmail Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
address	string	yes	Email Address	128 characters
desc	string	yes	Description	255 characters

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.13 Document Packages (submitDocumentsAndLinksToNotice)

This method is used to attach document packages (non sensitive) to a notice modification. This is similar to the EPSUPLOAD or DocumentUpload function currently found in the ftp/email electronic interface. The web service method now supports transmitting actual file data along with external links. Note: A base notice must already exist in the system.

Input Params:

Input Parameter	Type	Description
data	DocumentUpload	Complex type defined below

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

DocumentUpload Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
Date	date	Yes	Posting Date	YYYYMMDD
solnbr	string	Yes	Solicitation #	128 characters from the set: a-z A-Z 0-9 - _ () { }
ntype	string	no	Base Notice Type	Valid values: "PRESOL" - for Presolicitation,

				"COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard
uploadtype	string	Yes	Upload Type	A for amendment, S for solicitation or any title for other; 255 characters
respdate	sdate	No	Response Date	YYYYMMDD
links	DocumentLink[]	no	Array Of links	
files	DocumentFile[]	no	Array of files	

DocumentLink Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
url	string	yes	External URL	255 characters, consist of a restricted set of characters (see URL specification - RFC 2396)
desc	string	yes	Description/Title	255 characters

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	string	yes	Description	255 characters

5.14 Delete Notice/ Document Package
(*deleteNoticeOrDocumentPackage*)

This method is used to permanently delete an entire notice or one document package from a notice. This is similar to the Document Deleting function currently found in the ftp/email electronic interface. Modifications/Amendments are recommended instead of using this method. Specify the Solicitation Number, Award Number OR the uploadtype (i.e. name of the document package to be deleted).

Input Params:

Input Parameter	Type	Description
data	DeleteDocument	Complex type defined below

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

DeleteDocument Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
solnbr	string	no	Solicitation #	128 characters from the set: a-z A-Z 0-9 - _ () { }
ntype	string	no	Base Notice Type	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" - for Intent to Bundle Requirements (DoD-Funded), "FAIROPP" - for Fair Opportunity / Limited Sources Justification
awdnbr	string	No	Award #	255 characters
uploadtype	string	No	Matched against the label of the package when deleting document packaged.	

5.15 Archive Notice (archiveNotice)

This method is used to update the archive date on an existing notice. If a past date is provided or no date provided at all, the notice will be immediately archived.

Input Params:

Input Parameter	Type	Description
data	ArchiveNotice	Complex type defined below

Response:

Output Parameter	Type	Description
------------------	------	-------------

response	PostingResponse	Complex type
----------	-----------------	--------------

ArchiveNotice Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	date	yes	Posting Date	YYYYMMDD
solnbr	string	yes	Solicitation #	128 characters from the set: a-z A-Z 0-9 - _ () { }
ntype	string	no	Base Notice Type	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" - for Intent to Bundle Requirements (DoD-Funded), "FAIROPP" - for Fair Opportunity / Limited Sources Justification
archdate	date	no	New Archive Date – If none provided, notice will archive immediately.	YYYYMMDD

5.16 Unarchive Notice (unarchiveNotice)

This method is used to unarchive a notice or stand-alone award. Note: Provide a Solicitation Number or an Award Number to unarchive the related opportunity.

Input Params:

Input Parameter	Type	Description
data	UnarchiveNotice	Complex type defined below

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

UnarchiveNotice Complex Type Definition

Element Name	Type	Required	Description	Character Limit /
--------------	------	----------	-------------	-------------------

				Restrictions
solnbr	string	no	Solicitation #	128 characters from the set: a-z A-Z 0-9 - _ () { }
ntype	string	no	Base Notice Type	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" - for Intent to Bundle Requirements (DoD-Funded), "FAIROPP" - for Fair Opportunity / Limited Sources Justification
awdnbr	string	No	Award #	255 characters
archdate	date	No	New Archive Date	YYYYMMDD

5.17 Cancel Notice (*cancelNotice*)

This method is used to post a cancellation notice to any base notice type already in the FBO system. Provide a Solicitation Number or an Award Number (for stand-alone awards) and other data outlined below for the cancellation notice.

Input Params:

Input Parameter	Type	Description
data	CancelNotice	Complex type defined below

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

CancelNotice Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	date	yes	Posting Date	YYYYMMDD
offadd	string	no	Office Address	65535 characters
subject	string	yes	Subject	255 characters
solnbr	string	no	Solicitation #	128 characters from the set: a-z A-Z 0-9 - _ () { }

ntype	string	no	Base Notice Type	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" - for Intent to Bundle Requirements (DoD-Funded)
awdnbr	string	no	Award #	255 characters
archdate	date	no	Archive Date	YYYYMMDD
contact	string	yes	Contact Info	65535 characters
desc	string	yes	Cancellation Description	65535 characters

5.18 Bid Module Settings (setBidModuleOptions)

This method is used to enable/disable Bid Module settings (CLIN template and/or Doc Package electronic submissions) for an already existing opportunity in the system. If the parameters supplied result in changes to a notice’s Bid Module settings, a Modification is posted with the new settings. **Important:** Agency/Office settings established by the Administrator ultimately determine whether or not this method will successfully process. If the Bid Module is not enabled by the Administrator, the method will not successfully process.

Input Params:

Input Parameter	Type	Description
data	BidModule	Complex type defined below

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

BidModule Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	date	yes	Posting Date	YYYYMMDD
solnbr	string	yes	Solicitation #	128 characters from the set: a-z A-Z 0-9 - _ () { }
ntype	string	no	Base Notice Type	Valid values:

				"PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" – for Intent to Bundle Requirements
enable_doc_package	boolean	no	true or false to enable/disable doc packages	true or false
enable_clin	boolean	no	true or false to enable/disable clin template	true or false
clin_template	ClinTemplate[]	no	Clin Template – required if no template exists yet and enabling clin. If clin was previously enabled, the last active template can be used, and this is not required.	
respdate	date	no	New Response Date	YYYYMMDD
desc	string	yes	Description of action.	255 characters

ClinTemplate Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
desc	string	yes	Line Item Description	255 characters
quantity	integer	yes	Quantity	32 digits
children	ClinTemplate[]	no	Children Line Items	255 characters

Note: Since the children element is of the same type “ClinTemplate,” this method allows for an infinite number of line item levels which is consistent with the online functionality.

5.19 Bid Module Responses (getBidModuleResponses)

This method is used to retrieve vendor electronic submissions related to a Notice.

Input Params:

Input Parameter	Type	Description
data	BidModuleResponseRequest	Complex type defined below

BidModuleResponseRequest Complex Type Definition

Element Name	Type	Required	Description
solnbr	string	yes	Solicitation #
ntype	string	no	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" - for Intent to Bundle Requirements

Response:

Output Parameter	Type	Description
response	BidModuleReponse	Complex type defined below

BidModuleResponse Complex Type Definition

Element Name	Type	Description
success	boolean	Success flag
data	BidResponse[]	Array of Responses
messages	string[]	Array of any messages, usually used in error case.

BidResponse Complex Type Definition

Element Name	Type	Description
lname	string	Last Name
fname	string	First Name
email	string	Email
phone	string	Phone
contractor_name	string	Contractor name
dba_name	string	DBA Name
duns	string	DUNS #
cage_code	string	Cage Code
docs	DocumentFile[]	Array of documents
clin	ClinResponse	Response to clin template

DocumentFile Complex Type Definition

Element Name	Type	Description
filename	string	File Name
filedata	base64binary	File Data
desc	string	Description

ClinResponse Complex Type Definition

Element Name	Type	Description
total	string	Bid Total
parts	ClinResponsePart[]	Array of parts matching with clin template line items
version	string	Version of template responded to.

ClinResponsePart Complex Type Definition

Element Name	Type	Description
desc	string	Line Item Description
quantity	int	Quantity
amount	string	Bid Amount
total	string	Total Amount (Quantity * Amount)
children	ClinResponsePart[]	Children

Note: Since the children element is of the same type “ClinResponsePart,” this method allows for an infinite number of line item levels which is consistent with the online functionality.

6 Buyer/Limited Buyer Method Details

6.1 Secure Document Package (attachSecureDocumentPackagesToNotice)

This method is used to post a Modification to an existing notice in the system with the goal of attaching released, secure/technical document packages. Secure document packages must be posted on FBO, released, and unattached to any other solicitations in the system. In order for this method to successfully post the documents, all requested PR Numbers must be valid and available for attachment.

Input Params:

Input Parameter	Type	Description
solnbr	String	Solicitation Number
pr_numbers	string[]	Array of PR #s

AttachSecureDocumentsRequest Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
solnbr	string	Yes	Solicitation #	128 characters from the set: a-z A-Z 0-9 - _ () { }
ntype	string	no	Optional base notice type	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale

				of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" – for Intent to Bundle Requirements
uploadtype	string	no	Buyers can specify "s" for solicitation or "a" for amendment	Ignored if buyer rights are not found, Only one pr number can be specified if "s" or "a" is used
pr_numbers	string[]	Yes	An array of 1 or more PR #'s	

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

6.2 Non-FBO Solicitation (createNonFBOSolicitation)

This method is used to create a Non-FBO Solicitation. It allows for attaching released, secure/technical document packages upon creation. A boolean release flag is part of the data provided in this method and will determine whether the solicitation is released. Non-FBO Solicitations can be created without releasing so that technical data packages can be attached at a later time.

Input Params:

Input Parameter	Type	Description
data	NonFBO	Complex Type defined below

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

NonFBO Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	date	Yes	Posting Date	YYYYMMDD
solnbr	string	Yes	Solicitation #	128 characters from the set: a-z A-Z 0-9 - _ () { }
primary_poc	PointOfContact	Yes	Primary POC	255 characters
secondary_poc	PointOfContact	No	Secondary POC	255 characters
pr_numbers	string[]	Yes	An array of released PR #s	
archdate	date	Yes	Archive Date	YYYYMMDD
release	boolean	Yes	True or false	

PointOfContact Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
title	string	Yes	Title	255 characters
fullname	string	Yes	Fullname	255 characters
email	string	Yes	Email	255 characters
phone	String	No	Phone	255 characters
fax	String	No	Fax	255 characters

6.3 *Secure Document Packages* (*attachSecureDocumentPackagesToNonFBOSolicitation*)

This method is used to attach released, secure/technical document packages. The third argument is a true or false, and adds the capability of releasing the Non-FBO Solicitation in this method. If the 'release' parameter is false, the documents will attach but the solicitation will not be posted. If true, the solicitation will be released and Authorized Vendors will be notified.

Input Params:

Input Parameter	Type	Description
solnbr	string	Solicitation Number
pr_numbers	string[]	Array of PR #'s
release	boolean	True or false to release the solicitation after attaching packages

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

6.4 *Remove Secure Document Package* (*removeSecureDocumentPackagesFromNonFBOSolicitation*)

This method is used to remove secure/technical document packages that are attached to a Non-FBO Solicitation. The solicitation must not be released.

Input Params:

Input Parameter	Type	Description
solnbr	String	Solicitation Number
pr_numbers	string[]	Array of PR #'s

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

6.5 Non-FBO Solicitation Release (*releaseNonFBOSolicitation*)

This method is used to release a Non-FBO Solicitation. This method can be used for Non-FBO Solicitations that were previously created but not released, or solicitations that have been un-released. If successful, Authorized Vendors will be notified.

Input Params:

Input Parameter	Type	Description
solnbr	string	Solicitation Number

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

6.6 Un-Release Non-FBO Solicitation (*unreleaseNonFBOSolicitation*)

This method is used to un-release a Non-FBO Solicitation. This can be used if the Non-FBO Solicitation was incorrectly posted, if Modifications are needed, or if the user wants to remove it from vendor visibility.

Input Params:

Input Parameter	Type	Description
solnbr	string	Solicitation Number

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

7 Engineer Method Details

7.1 Secure Technical Document Package (*createSecureDocumentPackage*)

This method is used to create a secure/technical document package. One of the input elements - 'release' - will determine whether or not the package is released so that it can be attached to solicitations.

Input Params:

Input Parameter	Type	Description
data	SecureDocument	Complex Type defined below.

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

SecureDocument Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
date	Date	yes	Posting Date	YYYYMMDD
on_fbo	Boolean	yes	True or false whether the solicitation it relates to has a related FBO Opportunity	true or false
pr_number	String	yes	Unique Identifier.	5 to 255 characters
package_label	String	yes	Package Label	255 characters
project_number	String	no	Project Number	255 characters
nsn_mmac	String	no	NSN MMAC	65535 characters
part_number	String	no	Part Number	255 characters
nomenclature	String	no	Nomenclature	255 characters
export_controlled	Boolean	yes	Export Controlled	true or false
explicit_access	Boolean	yes	Explicit Access Required	true or false
is_cd_avail	Boolean	yes	Is CD Available	true or false
files	DocumentFile[]	yes	Array of filedata	
release	Boolean	yes	True or false for releasing this for attachment	true or false

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	String	yes	File Name	255 characters
filedata	base64binary	yes	File Data	100 MB
desc	String	yes	Description	255 characters

**7.2 Add Files to Secure Document Package
(addFilesToSecureDocumentPackage)**

This method is used to add files to a secure/technical document package. This method will fail if the technical document package is attached to a solicitation.

Input Params:

Input Parameter	Type	Description
pr_number	string	PR #
Files	DocumentFile[]	Array of Complex Type DocumentFile

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

DocumentFile Complex Type Definition

Element Name	Type	Required	Description	Character Limit / Restrictions
filename	string	yes	File Name	255 characters

filedata	base64binary	yes	File Data	
desc	string	yes	Description	255 characters

7.3 Delete Files from Secure Document Package (*deleteFilesFromSecureDocumentPackage*)

This method is used to remove files from a secure/technical document package. This method will fail if the technical document package is attached to a solicitation. User must provide file names that match the file names in FBO for the method to succeed.

Input Params:

Input Parameter	Type	Description
pr_number	string	PR #
files	string[]	Array of file names

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

7.4 Delete Secure Document Package (*deleteSecureDocumentPackage*)

This method is used to delete a secure/technical document package and its related files. This method will fail if the technical document package is attached to a solicitation.

Input Params:

Input Parameter	Type	Description
pr_number	string	PR #

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

8 Methods Available To All Office Location Users

8.1 *getIVLList*

This method is used to retrieve the Interested Vendors List (IVL) for a given solicitation.

Input Params:

Input Parameter	Type	Description
data	IVLListRequest	Complex type defined below

Response:

Output Parameter	Type	Description
------------------	------	-------------

response	IVLListResponse	Complex type defined below
----------	-----------------	----------------------------

IVLListRequest Complex Type Definition

Element Name	Type	Required	Description
solnbr	string	yes	Solicitation #
ntype	string	no	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" – for Intent to Bundle Requirements (DoD-Funded)

IVLListResponse Complex Type Definition

Element Name	Type	Description
success	boolean	Success flag
data	IVL[]	Array of IVL Records
messages	string[]	Array of any messages, usually used in error case.

IVL Complex Type Definition

Element Name	Type	Description
lname	string	Last Name
fname	string	First Name
email	string	Email
phone	string	Phone
contractor_name	string	Contractor Name
dba_name	string	DBA Name
duns	string	DUNS #
cage_code	string	Cage Code
address	string	Address
bus_types	string	Business Types
naics_codes	string	Naics Codes

8.2 Authorized Parties List (getAuthorizedPartyList)

This method is used to retrieve the Authorized Party lists for an FBO Solicitation or a Non-FBO Solicitation. A third argument - 'status' - can be provided to retrieve pending Explicit Access requests, rejected requests, approved vendors, or all. Specify the first parameter to the web service method for FBO Solicitations and leave the second parameter blank. If retrieving lists for Non-FBO Solicitations, leave the first parameter blank and specify the second parameter.

Valid options for status field: approved, rejected, pending, or leave blank for all.

Input Params:

Input Parameter	Type	Description
data	AuthorizedPartyListRequest	Complex type defined below

Response:

Output Parameter	Type	Description
response	AuthorizedPartyListResponse	Complex type defined below

AuthorizedPartyListRequest Complex Type Definition

Element Name	Type	Required	Description
solnbr	string	Yes; if nonfbo_solnbr is not provided	Solicitation #. Provide an empty string for this argument if using nonfbo_solnbr below
ntype	string	no	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" - for Intent to Bundle Requirements (DoD-Funded)

nonfbo_solbr	string	yes; if solnbr is not provided	Non-fbo Solicitation #. Provide an empty string for this argument if using solnbr above.
status	string	no	Valid Options: approved, pending, rejected, "empty value". If empty, all status will be returned. Note, use "pending" to pull the pending explicit access requests.

AuthorizedPartyListResponse Complex Type Definition

Element Name	Type	Description
success	boolean	Success flag
data	AuthorizedParty[]	Array of Authorized party Records
messages	string[]	Array of any messages, usually used in error case.

AuthorizedParty Complex Type Definition

Element Name	Type	Description
id	string	Internal ID
status	string	Status of record (approved, rejected, pending). Pending indicates an explicit access request.
lname	string	Last Name
fname	string	First Name
email	string	Email
phone	string	Phone
contractor_name	string	Contractor Name
dba_name	string	DBA Name
duns	String	DUNS #
cage_code	String	Cage Code

8.3 Approve Explicit Access Requests
(approveExplicitAccessRequestByID)

This method is used to approve an Explicit Access request that is either in pending or rejected status. This method requires the internal ID which can be retrieved by first

calling the getAuthorizedPartyList method. Specify an FBO Solicitation Number as the first argument, or leave that blank and specify the second argument for the Non-FBO Solicitation Number.

Input Params:

Input Parameter	Type	Required	Description
data	ExplicitAccessRequest	yes	Complex type defined below

ExplicitAccessRequest Complex Type Definition

Element Name	Type	Required	Description
solnbr	string	yes; if nonfbo_solnbr is not provided	Solicitation #.
ntype	string	no	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" - for Intent to Bundle Requirements (DoD-Funded)
nonfbo_solbr	string	yes; if solnbr is not provided	Non-fbo Solicitation #.
Id	string	yes	Matches internal record ID. This is retrieved from getAuthorizedPartyList method above.
vendor	VendorData	no	Complex type not used in this method
reason	string	no	rejection reason not used in this method

Response:

Output Parameter	Type	Description
Response	PostingResponse	Complex type

**8.4 Approve Explicit Access Requests
(approveExplicitAccessRequestByVendorData)**

This method is the same as the “approveExplicitAccessRequestByID” method, but it accepts vendor data in a structured format in order to locate the matching vendor account in the system. This method will only work if there is an exact match based on the vendor data provided, and only if a unique vendor can be determined.

Input Params:

Input Parameter	Type	Description
data	ExplicitAccessRequest	Complex type defined below

ExplicitAccessRequest Complex Type Definition

Element Name	Type	Required	Description
solnbr	string	yes; if nonfbo_solnbr is not provided	Solicitation #.
ntype	string	no	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" – for Intent to Bundle Requirements (DoD-Funded)
nonfbo_solbr	string	yes; if solnbr is not provided	Non-fbo Solicitation #.
Id	string	no	not used in this method
vendor	VendorData	yes	Complex type defined below
reason	string	no	rejection reason not used in this method

Response:

Output Parameter	Type	Description
Response	PostingResponse	Complex type

VendorData Complex Type Definition

Element Name	Type	Description	Character Limit / Restrictions
lname	string	Last Name	255 characters

fname	string	First Name	255 characters
email	string	Email	255 characters
contractor_name	string	Contractor Name	255 characters
duns	string	DUNS #	9 digits
cage_code	string	Cage Code	5 alpha/numeric characters

8.5 Reject Explicit Access Requests (*rejectExplicitAccessRequestByID*)

This method is used to reject an Explicit Access request or Authorized Party record that is either in pending or approved status. This method requires the internal ID which can be retrieved by first calling the getAuthorizedPartyList method. Specify an FBO Solicitation Number as the first argument, or leave that blank and specify the second argument for the Non-FBO Solicitation Number.

Input Params:

Input Parameter	Type	Description
data	ExplicitAccessRequest	Complex type defined below

ExplicitAccessRequest Complex Type Definition

Element Name	Type	Required	Description
solnbr	string	yes; if nonfbo_solnbr is not provided	Solicitation #.
ntype	string	no	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" – for Intent to Bundle Requirements (DoD-Funded)
nonfbo_solbr	string	yes; if solnbr is not provided	Non-fbo Solicitation #.
Id	string	yes	Matches internal record ID. This is retrieved from getAuthorizedPartyList method above.
vendor	VendorData	no	Complex type not used in this method

reason	string	yes	Rejection Reason
--------	--------	-----	------------------

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

8.6 *Reject Explicit Access Requests* (*rejectExplicitAccessRequestByVendorData*)

This method is the same as the “rejectExplicitAccessRequestByID” method, but it accepts vendor data in a structured format to locate the matching vendor account in the system. This method will only work if there is an exact match based on the vendor data provided and only if a unique vendor can be determined.

Input Params:

Input Parameter	Type	Description
data	ExplicitAccessRequest	Complex type defined below

ExplicitAccessRequest Complex Type Definition

Element Name	Type	Required	Description
solnbr	string	yes; if nonfbo_solnbr is not provided	Solicitation #.
ntype	string	no	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" – for Intent to Bundle Requirements (DoD-Funded)
nonfbo_solbr	string	yes; if solnbr is not provided	Non-fbo Solicitation #.
Id	string	no	not used in this method
vendor	VendorData	yes	Complex type defined below
reason	string	yes	Rejection Reason

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

VendorData Complex Type Definition

Element Name	Type	Description
lname	string	Last Name
fname	string	First Name
email	string	Email
contractor_name	string	Contractor Name
duns	string	DUNS #
cage_code	string	Cage Code

8.7 Add Authorized Party (*addAuthorizedParty*)

This method is used to arbitrarily add vendor users to the Authorized Party list for a given FBO Solicitation or Non-FBO Solicitation. Similar to the previous methods, this method accepts either an FBO Solicitation Number or a Non-FBO Solicitation Number, and a set of vendor data. The method attempts to lookup the vendor in the system based on the data provided, and adds an Authorized Party record if the match is successful.

Input Params:

Input Parameter	Type	Description
data	ExplicitAccessRequest	Complex type defined below

ExplicitAccessRequest Complex Type Definition

Element Name	Type	Required	Description
solnbr	string	yes; if nonfbo_solnbr is not provided	Solicitation #.
ntype	string	no	Valid values: "PRESOL" - for Presolicitation, "COMBINE" - for Combined Synopsis/Solicitation, "SRCSGT" - for Sources Sought, "SSALE" - for Sale of Surplus Property, "SNOTE" - for Special Notice, "FSTD" - for Foreign Government Standard, "ITB" - for Intent to Bundle Requirements (DoD-Funded)

nonfbo_solbr	string	yes; if solnbr is not provided	Non-fbo Solicitation #.
Id	string	no	not used in this method
vendor	VendorData	yes	Complex type defined below
reason	string	no	rejection reason not used in this method

Response:

Output Parameter	Type	Description
response	PostingResponse	Complex type

VendorData Complex Type Definition

Element Name	Type	Description
lname	string	Last Name
fname	string	First Name
email	string	Email
contractor_name	string	Contractor Name
duns	string	DUNS #
cage_code	string	Cage Code

9 Methods Available for Data Export

9.1 Get List Of Notices (getList)

This method is used to retrieve a list of base notices. For each record returned, an internal identifier/unique key is provided that must be used in subsequent getNoticeData calls to get the complete notice data (and any of its changes or awards posted). The method will return a maximum of 1000 records and allows filtering the results by specifying the notice type, solicitation number, award number, posted date range and documents to search (active or archive). For performance reasons, at least one filter must be provided.

Input Params:

Input Parameter	Type	Description
data	NoticeListRequest	Complex type defined below

NoticeListRequest Complex Type Definition

Element Name	Type	Required	Description
notice_type	string	no	Solicitation #. Valid Values: PRESOL, COMBINE, MOD, AWARD, JA, SRCSGT, SSALE, SNOTE, FSTD, ITB, FAIROPP. Note: Searches for awards,

			j&as, itb's and fairapps will return both standalone notices AND base notices that contain one of these types.
solnbr	string	no	Solicitation #
awdnbr	string	No	Award #
posted_from	date	no	Posted From Date. YYYY-MM-DD.
posted_to	date	no	Posted To Date. YYYY-MM-DD
documents_to_search	string	no	Valid Values: 'active' or 'archived'. Default is ALL if nothing provided.

Response:

Output Parameter	Type	Description
response	NoticeListResponse	Complex type

NoticeListResponse Complex Type Definition

Element Name	Type	Description
success	boolean	False if something failed in the request.
messages	string[]	Array of messages if application has any info about the call
num_records_returned	int	Number of records returned
total_num_records	int	Total Number of records that matched the search
data	NoticeListItem[]	Array of complex type defined below.

NoticeListItem Complex Type Definition

Element Name	Type	Description
notice_id	string	Unique Identifier for this notice
base_type	string	Notice type of original/base posting
current_type	string	Current type of notice (i.e. if Presol becomes a solicitation or an award was posted)
last_posted_date	date	Datetime of the last change made to the notice.
subject	string	Notice subject
solnbr	string	Solicitation Number
awdnbr	string	Award Number
archived	boolean	True or false.

9.2 Get Notice Data (*getNoticeData*)

This method is used to retrieve notice data and any changes/awards that were made. The notice_id from getList calls should be used in this call. If document package data is requested, the total aggregate size for any request is 100MB. If a certain file pushes the total past this threshold, the data will not be returned for that file and any others encountered for the request; instead, links to the data will be provided and one can call the separate getDocumentPackageData or getFileData to cut down the size and to pull a specific document.

Input Params:

Input Parameter	Type	Description
data	NoticeDataRequest	Complex type defined below

NoticeDataRequest Complex Type Definition

Element Name	Type	Required	Description
notice_id	string	yes	Unique ID found from getList call or ID's for changes found in getNoticeData call.
get_changes	boolean	no	true or false. Pass in true to get the full notice history with all changes.
get_changes_from_date	date	no	If maintaining a sync of changes, can specify a date so that only changes that have occurred since provided date will be returned.
get_file_data	boolean	no	true or false. Pass in true and the method will return any file content stored in FBO. If false, the meta details/links will still be provided.

Response:

Output Parameter	Type	Description
response	NoticeDataResponse	Complex type

NoticeDataResponse Complex Type Definition

Element Name	Type	Description
success	boolean	False if something failed in the request.
messages	string[]	Array of messages if application has any info about the call

notice	NoticeData	Complex Type defined below
--------	------------	----------------------------

NoticeData Complex Type Definition

Element Name	Type	Description
id	string	Unique ID
notice_type	string	Type of notice
agency	string	Top level Agency
office	string	Office
location	string	Location
date	dateTime	Posting Date
zip	string	Zip Code
classcod	string	Class-Code
naics	string	NAICS Code
offadd	string	Office Address
subject	string	Subject
solnbr	string	Sol #
awdnbr	string	Award #
donbr	string	Delivery/Task Order Number
awdamt	string	Award Amount
linenbr	string	Award Line Item Number
awddate	date	Award Date
stauth	string	J&A StatutoryAuthority
foja	String	Justification Authority
modnbr	string	J&A and FairOpp Contract Modification Number
respdate	date	Response Date
archdate	date	Archive Date
awardee	string	Awardee
awardee_duns	string	Awardee DUNS
contact	string	Contact Info
desc	string	Main Description
link	GovernmentURL	Government Link
email	GovernmentEmail	Government Email
files	DocumentPackageData[]	Array of package data if applicable
setaside	string	Set-aside types
popaddress	string	POP Address
popzip	string	POP Zip
popcountry	string	POP Country
recovery_act	boolean	Recovery Act
correction	boolean	Correction of previous notice for the following types: Award #, Delivery Order #) – Awards, J&A's, Intent to Bundle Requirements (DoD-Funded), Fair Opportunity / Limited Source Justification.
changes	NoticeData[]	This element will only be present on the base/original posting and will contain an array of changes (for any mods/awards/etc). Each change uses the same complex

		type.
--	--	-------

DocumentPackageData Complex Type Definition

Element Name	Type	Description
package_id	string	Unique ID
label	string	Package label
type	string	Type of package
sensitive	string	Is the package marked as sensitive
pr_number	string	Identifier for sensitive data
project_number	string	Project number used for sensitive packages only
nsn_mmac	string	Used for sensitive packages only
part_number	string	Used for sensitive packages only
nomenclature	string	Used for sensitive packages only
export_controlled	boolean	true or false – used for sensitive packages only
explicit_access	boolean	true or false – used for sensitive packages only
is_cd_avail	boolean	true or false – used for sensitive packages only
files	DocumentFile Data[]	Array of Document Files/Links as described below

DocumentFileData Complex Type Definition

Element Name	Type	Description
file_id	string	Unique ID
filename	string	Filename – only used for files stored on FBO
filedata	base64Binary	File data – only used for files stored on FBO
link	string	Link to file – used for files not stored on FBO
desc	string	Description
size_limit_error	boolean	This element will be true if its size or aggregate file data for the request exceeds the max return size.

9.3 Get Document Package Data (getDocumentPackageData)

This method provides the ability to pull in the data for one document package. The internal identifier/unique ID found in a getNoticeData call must be provided.

Input Params:

Input Parameter	Type	Description
data	DocumentPackageDataRequest	Complex type type defined below

NoticeDataRequest Complex Type Definition

Element Name	Type	Required	Description
package_id	string	yes	Unique ID of a document package found from getNoticeData call (i.e. package_id element from

			DocumentPackageData)
--	--	--	----------------------

Response:

Output Parameter	Type	Description
response	DocumentPackageDataResponse	Complex type

NoticeDataResponse Complex Type Definition

Element Name	Type	Description
success	boolean	False if something failed in the request.
messages	string[]	Array of messages if application has any info about the call
package	DocumentPackageData	Complex Type defined below

DocumentPackageData Complex Type Definition

Element Name	Type	Description
package_id	string	Unique ID
label	string	Package label
type	string	Type of package
sensitive	string	Is the package marked as sensitive
pr_number	string	Identifier for sensitive data
project_number	string	Project number used for sensitive packages only
nsn_mmac	string	Used for sensitive packages only
part_number	string	Used for sensitive packages only
nomenclature	string	Used for sensitive packages only
export_controlled	boolean	true or false – used for sensitive packages only
explicit_access	boolean	true or false – used for sensitive packages only
is_cd_avail	boolean	true or false – used for sensitive packages only
files	DocumentFile Data[]	Array of Document Files/Links as described below

DocumentFileData Complex Type Definition

Element Name	Type	Description
file_id	string	Unique ID
filename	string	Filename – only used for files stored on FBO
filedata	base64Binary	File data – only used for files stored on FBO
link	string	Link to file – used for files not stored on FBO
desc	string	Description
size_limit_error	boolean	This element will be true if its size or aggregate file data for the request exceeds the max return size.

9.4 Get File Data (getFileData)

This method provides the ability to pull in file data for a single file of a document package. The primary use of this method is if a single file’s size exceeds the 100MB max – when using this method for a single file, the file limit check does not occur.

Input Params:

Input Parameter	Type	Description
data	FileDataRequest	Complex type defined below

NoticeDataRequest Complex Type Definition

Element Name	Type	Required	Description
file_id	string	yes	Unique ID of a file found from getNoticeData call or getDocumentPackageData (i.e. file_id element)

Response:

Output Parameter	Type	Description
response	FileDataResponse	Complex type

NoticeDataResponse Complex Type Definition

Element Name	Type	Description
success	boolean	False if something failed in the request.
messages	string[]	Array of messages if application has any info about the call
file	DocumentFileData	Complex Type defined below

DocumentFileData Complex Type Definition

Element Name	Type	Description
file_id	string	Unique ID
filename	string	Filename – only used for files stored on FBO
filedata	base64Binary	File data – only used for files stored on FBO
link	string	Link to file – used for files not stored on FBO
desc	string	Description
size_limit_error	boolean	This element will be true if its size or aggregate file data for the request exceeds the max return size.

10 Examples

Please note that variances may exist between SOAP requests generated by different XML tools and the samples below. The web service should still operate as expected as long as the syntax is CONSISTENT throughout the submission.

10.1 Creating Client

10.1.1 Creating Client with Basic Authentication

PHP:

```
$client =& new SoapClient(https://fbo-test.simplicity.com/ws/fbo\_api.php?wsdl.array\('login'=>'jdoe','password'=>'jdoePass\$'\));
```

10.1.2 Creating Client Using SOAP Header Authentication

PHP:

```
$client =& new SoapClient(https://fbo-test.simplicity.com/ws/fbo\_api.php?wsdl);
$header = new SoapHeader('https://fbo-test.simplicity.com', 'AuthenticationData', array('username'=>'jdoe', 'password'=>'jdoePass$'));
$client->__setSoapHeaders(array($header));
```

10.1.3 Calling a Method

PHP Example 1:

```
$data = array('date'=>'20090401',
 'zip'=>'11023',
 'classcod'=>'B',
 'naics'=>'921120',
 'offadd'=>'214 W 88th St. Suite 500, New York, NY 11023',
 'subject'=>'Test Solicitation Subject',
 'solnbr'=>'TEST-XXX-ABC-TEST',
 'respdate'=>'20100101',
 'archdate'=>'20100401',
 'contact'=>'Mary Jones, mjones@test.com, Phone: 222-333-2222, fax: 444-222-3333',
 'desc'=>'This is a test solicitation description',
 'link'=>array('url'=>'http://www.test.com',
 'desc'=>'View Our Website'),
 'email'=>array('address'=>'mjones@test.com',
 'desc'=>'Click here to email us'),
 'setaside'=>'Partial Small Business',
 'recovery_act'=>false);

try {
 $response = $client->submitPresol($data);
} catch (Exception $e){
 //add error handling here
```

```

 Exit;
  }
  if ($response->success){
 //successful
  } else {
 //print out the messages returned if unsuccessful posting
 print_r($response->messages);
  }

```

Request Header:

```

POST /ws/fbo_api.php HTTP/1.1
Host: fbo-test.simplicity.com
Connection: Keep-Alive
User-Agent: PHP-SOAP/5.2.9
Content-Type: text/xml; charset=utf-8
SOAPAction: "urn:FBOWebService#FBOWebServiceServer#submitPresol"
Content-Length: 1797

```

Request XML:

```

<?xml version="1.0" encoding="UTF-8"?>
<SOAPENV:Envelope xmlns:SOAPENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:fbo="http://fbo-test.simplicity.com/" xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:SOAPENC="http://schemas.xmlsoap.org/soap/encoding/"
SOAPENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"><SOAPENV:Header>
<fbo:AuthenticationData xsi:type="fbo:AuthenticationData"><username
xsi:type="xsd:string">jdoe</username><password
xsi:type="xsd:string">Wilson1560$</password></fbo:AuthenticationData></SOAPENV:Header
><SOAPENV:Body><fbo:submitPresol><data xsi:type="fbo:Presol"><date
xsi:type="xsd:date">20090401</date><zip xsi:type="xsd:string">11023</zip><classcod
xsi:type="xsd:string">B</classcod><naics xsi:type="xsd:string">921120</naics><offadd
xsi:type="xsd:string">214 W 88th St. Suite 500, New York, NY 11023</offadd><subject
xsi:type="xsd:string">Test Solicitation Subject</subject><solnbr xsi:type="xsd:string">TEST-
XXX-ABC-TEST</solnbr><respdate xsi:type="xsd:date">20100101</respdate><archdate
xsi:type="xsd:date">20100401</archdate><contact xsi:type="xsd:string">Mary Jones,
mjones@test.com, Phone: 222-333-2222, fax: 444-222-3333</contact><desc
xsi:type="xsd:string">This is a test solicitation description</desc><link
xsi:type="fbo:GovURL"><url xsi:type="xsd:string">http://www.test.com</url><desc
xsi:type="xsd:string">View Our Website</desc></link><email
xsi:type="fbo:GovEmail"><address xsi:type="xsd:string">mjones@test.com</address><desc
xsi:type="xsd:string">Click here to email us</desc></email><setaside
xsi:type="xsd:string">Partial Small Business</setaside><recovery_act
xsi:type="xsd:boolean">>false</recovery_act></data></fbo:submitPresol></SOAPENV:Body></
SOAPENV:Envelope>

```

Response XML:

```

<?xml version="1.0" encoding="UTF-8"?>

```

```
<SOAPENV:Envelope xmlns:SOAPENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:fbo="http://fbo-test.simplicity.com/" xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:SOAPENC="http://schemas.xmlsoap.org/soap/encoding/"
SOAPENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"><SOAPENV:Body><f
bo:submitPresolResponse><return xsi:type="fbo:PostingResponse"><success
xsi:type="xsd:boolean">true</success><messages xsi:nil="true"
xsi:type="fbo:ArrayOfstring"/></return></fbo:submitPresolResponse></SOAPENV:Body></SO
APENV:Envelope>
```

PHP Example 2:

```
$data = array('date'=>'20090824',
 'solnbr'=>'TEST-XXX-ABC-TEST',
 'respdate'=>'20100101',
 'uploadtype'=>'a',
 'links'=>array(array('url'=>'http://www.test.com/myfile.pdf','desc'=>'My PDF Test
File')),
 'files'=>array());

try {
 $response = $client->submitDocumentsAndLinksToNotice($data);
} catch (Exception $e){
 //add error handling here
 Exit;
}
if ($response->success){
 //successful
} else {
 //print out the messages returned if unsuccessful posting
 print_r($response->messages);
}
```

Request Header:

```
POST /ws/fbo_api.php HTTP/1.1
Host: fbo-test.simplicity.com
Connection: Keep-Alive
User-Agent: PHP-SOAP/5.2.10
Content-Type: text/xml; charset=utf-8
SOAPAction:
"urn:FBOWebService#FBOWebServiceServer#submitDocumentsAndLinksToNotice"
Content-Length: 1295
```

Request XML:

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:fbo="http://fbo-test.simplicity.com/" xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
```

```

xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<soapenv:Header>
<fbo:AuthenticationData xsi:type="fbo:AuthenticationData">
<username xsi:type="xsd:string">jdoe</username>
<password xsi:type="xsd:string">WilsonXXXXXX</password>
</fbo:AuthenticationData>
</soapenv:Header>
<soapenv:Body>
<fbo:submitDocumentsAndLinksToNotice>
<data xsi:type="fbo:DocumentUpload">
<date xsi:type="xsd:date">20090824</date>
<solnbr xsi:type="xsd:string">TEST-XXX-ABC-TEST</solnbr>
<uploadtype xsi:type="xsd:string">a</uploadtype>
<respdate xsi:type="xsd:date">20100101</respdate>
<links SOAPENC:arrayType="fbo:DocumentLink[1]" xsi:type="fbo:ArrayOfDocumentLink">
<item xsi:type="fbo:DocumentLink">
<url xsi:type="xsd:string">http://www.test.com/myfile.pdf</url>
<desc xsi:type="xsd:string">My PDF Test File</desc>
</item>
</links>
<files SOAPENC:arrayType="fbo:DocumentFile[0]" xsi:type="fbo:ArrayOfDocumentFile"/>
</data>
</fbo:submitDocumentsAndLinksToNotice>
</soapenv:Body>
</soapenv:Envelope>

```

Response XML:

```

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:fbo="http://fbo-test.simplicity.com/" xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<soapenv:Body>
<fbo:submitDocumentsAndLinksToNoticeResponse>
<return xsi:type="fbo:PostingResponse">
<success xsi:type="xsd:boolean">>true</success>
<messages xsi:nil="true" xsi:type="fbo:ArrayOfstring"/>
</return>
</fbo:submitDocumentsAndLinksToNoticeResponse>
</soapenv:Body>
</soapenv:Envelope>

```

11 Error Messages

11.1 General Error Messages

The following error messages may be returned as part of the response to various web service calls; these errors are not specific to one method and may apply to more than one.

- Incoming data is in unrecognizable format.
- Insufficient user rights to perform this action. **NOTE:** The user account MUST have the appropriate role(s) associated to perform the desired function(s). For example, a user account with only the Engineer role will not be able to create and post a notice. If you receive this error message, verify that the account used has the necessary role(s).
- Authentication credentials were not found; username/password not found, blank or unrecognized.
- Multiple Accounts found for the same username/password. Unable to determine which one to use. Note: Per validation rules, an account can only be associated with a single Office Location to utilize web services.
- No username/password match.
- Office Location cannot be determined; user found not setup correctly, the office location cannot be determined.
- DATE field in unexpected format. Expects YYYYMMDD; all dates expected in this format unless otherwise noted.

11.2 Specific Error Messages

This section details possible error messages for specific methods.

submitNotice

- notice_type is not recognized. (Expects one of the following: PRESOL, COMBINE, MOD, AWARD, JA, SRCSGT, SSALE, SNOTE, FSTD)

Notice Methods (submitPresol, submitCombined, etc.)

- Solicitation Number can only contain the following characters: Alphanumeric - _ { } and no spaces; incoming solicitation number element contains invalid character(s).
- Solicitation Number found in Different Office Location; duplicates are not allowed.
- Duplicate Solicitation Number; Base Notice Found.
- CLASSCOD no match found; value provided did not match expected codes.
- NAICS no match found; value provided did not match expected codes.
- SETASIDE no match found on valid codes; value provided did not match expected values.
- Required Fields Missing: [fields]
- Solicitation Number Found in Archives - Duplicate not allowed
- Solicitation Number Found but Base Procurement Type does not match NTYPE provided.

- NTYPE value provided is not valid.
- Solicitation Number found in multiple base notices - NTYPE is required to determine which base posting to modify

submitMod

- Modification – Base Notice Not Found

submitJA

- STAUTH no match found; value provided did not match expected values
- SOLNBR is required; for J&A submissions where statutory authority is FAR 6.302-1(c) - Brand name, solnbr is required.
- Contract Award Number is required; for J&A submissions where statutory authority is not FAR 6.302-1(c) - Brand name, contract award number is required.
- Contract Award Date is required; for J&A submissions where statutory authority is not FAR 6.302-1(c) - Brand name, contract award date is required.

submitAward

- Contract Award Number – Duplicate Award Number Found
- Contract Award Number – Duplicate Award Number Found in Archives

submitDocumentsAndLinksToNotice

- Either LINKS or FILES must be provided. None found; set of external links or local files must be provided.
- Base Notice Not Found
- Links and/or Files are not complete; no data found, couldn't write out package.

deleteNoticeOrDocumentPackage

- SOLNBR and AWDNBR cannot be specified together.
- SOLNBR or AWDNBR is required.
- AWDNBR - Not Found; if awdnbr provided and award notice is not found.
- AWDNBR cannot be deleted – Solicitation [sol number] is active.
- SOLNBR - Not Found; if solnbr provided and notice not found.
- UPLOADTYPE Document Package name not found; if uploadtype is provided but string does not match any document package by name.

archiveNotice

- SOLNBR – No Base Notice Found.

unarchiveNoticeElectronic

- SOLNBR and AWDNBR cannot be specified together.
- SOLNBR or AWDNBR is required.
- AWDNBR - Not Found; if awdnbr provided and award notice is not found.
- SOLNBR - Not Found; if solnbr provided and notice not found.

cancelNotice

- SOLNBR and AWDNBR cannot be specified together.
- AWDNBR - Not Found; if awdnbr provided and award notice is not found.
- AWDNBR cannot be cancelled – Solicitation [sol number] is active.
- SOLNBR or AWDNBR was not provided. One is required.
- Base Notice Not Found.

getIVLList

- Solicitation # is required; solnbr element is required.
- Base Notice not found.
- Notice found, but in a different office location.

getAuthorizedPartyList

- Please provide solnbr or nonfbo_solnbr, do not specify both, depending on whether this is an fbo solicitation or non-fbo.
- Please provide solnbr or nonfbo_solnbr, depending on whether this is an fbo solicitation or non-fbo.
- Base Notice not found.
- Notice found, but in a different office location.
- Status value not recognized. Can be an empty string or in the set of pending, approved, and rejected.

approveExplicitAccessRequestByID

- Please provide solnbr or nonfbo_solnbr, depending on whether this is an fbo solicitation or non-fbo.
- id - Internal ID is required. Use getAuthorizedPartyList to retrieve this information.
- Base Notice not found.
- Base Notice found, but in a different office location.
- Explicit Access Request not found.
- Explicit Access Request already approved.

approveExplicitAccessRequestByVendorData

- This method requires all fields from complex type VendorData to find a match in the system; if vendor data not fully provided this error will be thrown.
- Please provide solnbr or nonfbo_solnbr, depending on whether this is an fbo solicitation or non-fbo.
- No contact match on vendor data provided.
- More than one contact found from data provided.
- Explicit Access Request not found.
- Explicit Access Request already approved.

addAuthorizedParty

- This method requires all fields from complex type VendorData to find a match in the system; if vendor data not fully provided this error will be thrown.
- Please provide solnbr or nonfbo_solnbr, depending on whether this is an fbo solicitation or non-fbo.
- No contact match on vendor data provided.
- More than one contact found from data provided.

rejectExplicitAccessRequestByID

- Please provide solnbr or nonfbo_solnbr, depending on whether this is an fbo solicitation or non-fbo.
- id - Internal ID is required. Use getAuthorizedPartyList to retrieve this information.
- Base Notice not found.
- Base Notice found, but in a different office location.
- Explicit Access Request not found.
- Explicit Access Request already rejected.
- A reason must be provided with an explicit access rejection.

rejectExplicitAccessRequestByVendorData

- This method requires all fields from complex type VendorData to find a match in the system.
- Please provide solnbr or nonfbo_solnbr, depending on whether this is an fbo solicitation or non-fbo.
- No contact match on vendor data provided.
- More than one contact found from data provided.
- Explicit Access Request not found.
- Explicit Access Request already rejected.
- A reason must be provided with an explicit access rejection.

setBidModuleOptions

- Solicitation # is required.
- Base Notice not found.
- Document Package option is not permitted for this office location.
- CLIN Template option is not permitted for this office location.
- No changes were detected from the current settings on this solicitation.
- Response date provided was in the past.
- Clin Template cannot be enabled without providing the clin_template complex data type.

getBidModuleResponses

- Solicitation # is required.
- Base Notice not found.
- Notice found, but in a different office location.

createSecureDocumentPackage

- PR # is required.
- PR # ([pr number]) must be 5 characters or more.
- PR # ([pr number]) must be unique. Technical data with the same PR # already found.
- Package is set as released but no file data found.

addFilesToSecureDocumentPackage

- PR # is required.
- The format of the files array is not recognized.
- Secure Package not found.
- Secure Package found, but office location does not match.
- Secure Package found, but already attached to a solicitation.
- Secure Package found, but created by a different user.
- File data was not found; incoming file data is not recognized.

deleteFilesFromSecureDocumentPackage

- PR # is required.
- Files element expects an array of file names.
- Secure Package not found.
- Secure Package found, but office location does not match.
- Secure Package found, but already attached to a solicitation.
- Secure Package found, but created by a different user.
- Deletion Failed: [filename] exists more than once in package.
- Deletion Failed: [filename] was not found in package.

deleteSecureDocumentPackage

- Secure Package not found.
- Secure Package found, but office location does not match.
- Secure Package found, but already attached to a solicitation.
- Secure Package found, but created by a different user.

releaseSecureDocumentPackage

- PR # is required.
- Secure Package not found.
- Secure Package found, but office location does not match.
- Secure Package found, but already attached to a solicitation.
- Secure Package found, but created by a different user.
- Secure Package found, but no files have been uploaded.

attachSecureDocumentPackagesToNotice

- Solicitation # is required.
- An array of PR #s is required; if one or more pr numbers is not provided this error will be thrown.
- Document packages were not found, not yet released, or tied to another solicitation.

- The following pr numbers were either, not found, already tied to a solicitation, or not yet released: [pr_numbers].

createNonFBOSolicitation

- Solicitation # is required.
- Solicitation Number can only contain the following characters: Alphanumeric - _ { } and no spaces.
- The solicitation number already exists.
- Primary point of contact is not in recognized format.
- Primary point of contact email and fullname are required.
- Archive Date is required (YYYYMMDD).
- Archive date must be in the future.
- Document packages were not found, not yet released, or tied to another solicitation.
- The following pr numbers were either, not found, already tied to a solicitation or not yet released: [pr_numbers].
- Solicitation is marked for release, but no document packages were found.

attachSecureDocumentPackagesToNonFBOSolicitation

- Solicitation # is required.
- PR #/s are required.
- Solicitation not found.
- Solicitation found, but in another office location.
- Solicitation found, but already released.
- Document packages were not found, not yet released, or tied to another solicitation.
- The following pr numbers were either, not found, already tied to a solicitation or not yet released: [pr_numbers].

removeSecureDocumentPackagesFromNonFBOSolicitation

- Solicitation # is required.
- PR #/s are required.
- Solicitation not found.
- Solicitation found, but in another office location.
- Solicitation found, but already released.
- Document packages were not found.
- The following pr numbers were not found: [pr_numbers].

releaseNonFBOSolicitation

- Solicitation # is required.
- Solicitation not found.
- Solicitation found, but in another office location.
- Solicitation found, but already released.
- Solicitation found, but no document packages are attached.

unreleaseNonFBOSolicitation

- Solicitation # is required.

- Solicitation not found.
- Solicitation found, but in another office location.
- Solicitation found, but is not yet released.