

EDGAR® XFDL Technical Specification

VERSION 8

March 2009

TABLE OF CONTENTS

1.0 PURPOSE.....	1-1
1.1 Updates	1-2
1.2 Changes by Template.....	1-2
2.0 ORGANIZATION OF THIS SPECIFICATION	2-1
3.0 XFDL TEMPLATES.....	3-1
4.0 FILER-CONSTRUCTED FILE FORMAT	4-1
5.0 FILER-CONSTRUCTED XFDL ELEMENTS	5-1
5.1 Version Nodes.....	5-1
5.2 End XFDL Node	5-1
5.3 Page Nodes.....	5-1
5.4 Valid Scope (Node) Identifiers	5-3
5.4.1 Valid EDGAR Scope Identifiers (<i>sids</i>).....	5-4
5.5 Submission Data Nodes	5-6
5.6 Field Nodes	5-7
5.7 Checkbox Nodes	5-8
5.8 Radio Button Nodes	5-9
5.9 Popup Nodes	5-9
5.10 Combobox Nodes.....	5-9
5.11 Data Nodes – (Enclosed Documents)	5-9
6.0 VERIFYING FILER-CONSTRUCTED STRUCTURE.....	6-1
7.0 HOW TO USE THE APPENDICES.....	7-1
8.0 SAMPLE FORMS	8-1
8.1 Sample 24F-2NT from Subtemplate1.xfd.....	8-1
8.2 Sample S-1 from Subtemplate1.xfd.....	8-3
8.3 Sample N-1 from Subtemplate1.xfd	8-4
8.4 Sample N-1A and N-1A/A from Subtemplate1.xfd	8-5
8.5 Sample 144 submission from Subtemplate2.xfd	8-8
8.6 Sample PREM14A submission from Subtemplate2.xfd.....	8-9
8.7 Sample PREC14A from Subtemplate2.xfd	8-11
8.8 Sample 10-12B from Subtemplate3.xfd	8-12
8.9 Sample CORRESP from Subtemplate4.xfd.....	8-13
8.10 Sample MODULE from Subtemplate5.xfd	8-14
8.11 Sample BULK from Subtemplate6.xfd	8-15
A. APPENDIX: LIST OF ACRONYMS	A-1

LIST OF TABLES

Table 3-1. XFDL Templates Applicable to this XFDL Technical Specification.....	3-1
Table 5-1. EDGAR Data Provided on Each Page and Their EDGARLink Templates	5-2
Table 5-2. Alphabetical Listing of the Valid <i>sids</i>	5-4
Table 7-1. Numeric Codes that Appear in the Matrices.....	7-1
Table A-1. List of Acronyms.....	A-1

1.0 PURPOSE

The EDGARLink® portion of the Electronic Data Gathering, Analysis, and Retrieval (EDGAR) web-based filing environment is based on the PureEdge (formerly UWI.COM) Extensible Forms Description Language (XFDL) forms specification, which is an extension of the Extensible Markup Language (XML) specification. An EDGAR filer, from his or her client machine, must use the PureEdge Viewer application to open an XFDL Template and construct a file that he or she can then submit via the EDGAR Filing Website. The EDGAR server-side software uses the PureEdge Application Programming Interface (API) to parse the pertinent submission data from the filer's XFDL file.

XFDL forms are XML documents; the form definition is encoded using XML elements and attributes. The XFDL specification uses Document Type Definition (DTD) notation to express nesting and sequence relationships between the elements and attributes; while the constraints on element contents and attribute values are given in the Backus Naur Form (BNF) notation found in the XML specification.

Roughly 99 percent of the XFDL content of each EDGAR Template, as well as any submission file saved from the template, is needed only for the rendering of the Graphical User Interface (GUI). The EDGAR submission processing software is concerned with the one percent of the XFDL content that contains the submission-related data. All the GUI-related items are ignored.

This document provides a specification for creating XFDL filings without the use of the PureEdge Viewer. The expectation is that software developers, working on behalf of filers, will construct software that will generate submissions that can be successfully parsed by EDGAR. “Filer-Constructed” is the term used to describe submissions compliant with this specification.¹

The benefits of filer-constructed submissions are twofold. First, these smaller files require less bandwidth for upload to the EDGAR Filing Website and therefore should upload quicker. Second, the server-side parser can process the filing quicker since all the GUI-related content is not in the file.

This specification, by itself, is not sufficient to generate correct filer-constructed submissions. We assume the reader is already familiar with XML, the various SEC form types, filing act requirements, and SEC syntax rules. The following documents provide additional filing information and provide a resource for the XFDL specification.

- The EDGAR Filer Manual may be obtained from <http://www.sec.gov>.
- The Extensible Forms Definition Language (XFDL) 4.0 Specification may be obtained from <http://www.w3.org/TR/1998/NOTE-XFDL-19980902.html>.

NOTE: Although the PureEdge product suite was used to develop the EDGAR electronic forms, PureEdge did not participate in this process. Do NOT contact PureEdge for information specific to the SEC form templates or this technical specification.

¹ The specific submission types that this specification supports are called out in Appendix I. Note that there may be other “Filer-Constructed” specifications for form types not supported here. For example, the EDGAR Ownership XML Technical Specification covers Section 16 Forms 3, 4, and 5. XFDL versions of those forms are not supported by EDGAR.

1.1 Updates

This revision of the XFDL Technical Specification includes updates to Submission Template 3. These updates are based on SEC requests and rulemaking activities as implemented in EDGAR Release 9.15.1. EDGAR 9.15.1 server software supports all of the field identifiers that were valid in the previous version of the PureEdge template.

1.2 Changes by Template

The following changes are called out in the appendices. Please refer to the appendices for details.

Template 3

1. The following submission type was added to Submission Template3:
497K

2.0 ORGANIZATION OF THIS SPECIFICATION

The remaining sections of this specification provide the framework for successfully constructing a “filer-constructed” XFDL-based submission.

- Chapter 3.0, XFDL Templates, provides an overview of the six XFDL templates to which this specification applies.
- Chapter 4.0, Filer-Constructed File Format, provides general rules concerning the XFDL file being created.
- Chapter 5.0. Filer-Constructed XFDL Elements, details the specific rules for each type of XFDL node used to pass data to EDGAR.
- Chapter 6.0, Verifying Filer-Constructed Structure, describes a means of verifying that the structure of an XFDL file is correct. For example, you can use the described technique to find a missing end tag.
- Chapter 7.0, How to use the Appendices, describes the many appendices to this specification and how to use them. These appendices provide all the details concerning how to create a specific SEC form, which templates create which form types, and the set of valid values for several input fields.
- Chapter 8.0, Sample Forms, provides several examples (at least one for each template) of filer-constructed submissions.

3.0 XFDL TEMPLATES

The six XFDL templates to which this EDGAR XFDL Technical Specification applies are shown in Table 3-1:

Table 3-1. XFDL Templates Applicable to this XFDL Technical Specification

EDGAR Template Name	Filename on the EDGAR Filing Website	Purpose
Template1	Subtemplate1.xfd	99 submission types
Template2	Subtemplate2.xfd	109 submission types
Template3	Subtemplate3.xfd	154 submission types
Template4	Subtemplate4.xfd	CORRESPONDENCE submission
Template5	Subtemplate5.xfd	MODULE or SEGMENT submission
Template6	Subtemplate6.xfd	BULK submission

Template6 allows a filer to collect multiple XFDL files created with the other five templates into a single bundle for a BULK submission. The only constraint here is that one BULK submission cannot include another BULK submission.

The controlled master versions of these templates are available for download on the EDGAR Filing Website. The master templates are saved in a PureEdge proprietary compressed file format to improve file upload and download efficiency and as a measure of security. As such, they cannot be viewed or manipulated without the PureEdge Viewer. All submission files created via the Viewer and the EDGAR templates are also saved in this same proprietary compressed file format.

In addition, each template is composed of multiple “pages” denoted within the template by XFDL page nodes. Section 5.3, Page Nodes, describes the standard page nodes that apply to each template.

4.0 FILER-CONSTRUCTED FILE FORMAT

Filer-constructed submissions must conform to the following file formatting requirements.

- a. A filer-constructed XFDL submission file must be ASCII text in either DOS or UNIX format.

That is, lines must be terminated with either a carriage return and line feed (\r\n) or with just a line feed (\n). The PureEdge API does not support the Macintosh format of just a carriage return (\r). Do not submit files with only carriage returns as end-of-line delineators.

- b. Because the PureEdge compression methodology is proprietary, you can only compress a filer-constructed submission by using the PureEdge Designer product.

When you use the Designer to compress a submission, use ASCII compression rather than binary.

- c. A filer-constructed submission file cannot be digitally signed.
- d. A filer-constructed submission file name must end with an .xfd, .xfdl, or .frm extension.

We recommend the .xfd extension, since several commercial software products use the .frm file type (for example, Visual Basic). Under Microsoft® Windows, a user may find the .frm file type already registered with another software program on his workstation.

- e. The names of attached document files must follow the internal EDGAR file naming convention. The file naming convention is:

- File names can be no longer than 32 characters, including the file extension.
- The following are valid characters:
 - **Lowercase** letters
 - Digits 0-9
 - Up to one underscore
 - Up to one hyphen
 - Up to one period
- The first character must be a letter.
- Space characters are not allowed.
- Each file name must have a file type extension.
- File extensions must be .txt, .htm, .pdf, .fil, .jpg, .gif, .xml, and .xsd.

- f. Module and segment names referenced on PAGE4 of submissions must follow the internal EDGAR module/segment naming convention. The module/segment naming convention is:

- The module/segment name must be no longer than 15 characters.
- Valid characters are:
 - **Uppercase** letters
 - Digits 0-9
 - Underscores
 - Hyphens (not periods)

- The first character must be a letter.
- Space characters are not allowed.

g. Date values can be specified in any of the following formats:

• MM/DD/YY	10/10/01
• MM/DD/YYYY	10/10/2001
• MM-DD-YY	10-10-01
• MM-DD/YYYY	10-10-2001
• MMM DD, YY	October 10, 01
• MMM DD, YYYY	October 10, 2001

5.0 FILER-CONSTRUCTED XFDL ELEMENTS

An XFDL scope identifier, or *sid*, uniquely identifies an element within the scope of its logical parent. An XFDL element may have a *sid* attribute which uniquely identifies the form within a system of forms in a large deployment. A form may be composed of pages. Each page element must have a *sid* attribute that uniquely identifies the page within the surrounding XFDL form element. Pages may be composed of items. An item element must have a *sid* attribute that uniquely identifies the item within the surrounding page element. The minimal set of XFDL elements required to create filer-constructed submissions are discussed in the following sections. Other XFDL elements used in the master EDGAR XFDL templates, such as those for GUI rendering, are not discussed in this specification, and should not be provided when creating a filer-constructed submission.

NOTE: The following filer-constructed element definitions use example data to illustrate typical values. Remember to change these values as required when creating your filer-constructed submissions. If EDGAR restricts the value of a particular node, the list of valid values is provided.

5.1 Version Nodes

Two version tags must be included as the first two lines of each submission. These tags should not appear elsewhere in the submission. The current valid values are:

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
```

5.2 End XFDL Node

To properly end a submission, this tag must be the last line of the submission. This tag should not appear elsewhere in the submission.

```
</XFDL>
```

5.3 Page Nodes

The <page> nodes are critical to EDGAR processing and must be included. The following table describes the data provided on each page and provides a mapping of pages to EDGARLink templates. An “x” in the cell indicates the page node is present in that template.

Table 5-1. EDGAR Data Provided on Each Page and Their EDGARLink Templates

Page	Description	Template1	Template2	Template3	Template4 (Corres- pondence)	Template5 (Module/ Segment)	Template6 (Bulk)
1	Submission Header Data	x	x	x	x	x	
2	Enclosed Documents	x	x	x	x	x	x
3	Notification Data	x	x	x	x	x	
4	Module/ Segment References	x	x	x	x		
5	Offset Payments Data	x	x				
6	Offering Data	x	x				
7	Sales Shares Data	x					
8	Series/Classes (Contracts) Data	x	x	x			
9	Series/Classes (Contracts) Data	x		x			
10	Series/Classes (Contracts) Data	x	x				

The rules governing the <page> nodes are:

- a. Valid values for a <page> *sid* are “PAGE1”, “PAGE2”, “PAGE3”, “PAGE4”, “PAGE5”, “PAGE6”, “PAGE7”, “PAGE8”, “PAGE9”, and “PAGE10”.
- b. Pages must appear in sequential order, starting at PAGE1.
- c. All nodes except the two version nodes and the end XFDL node described in Sections 5.1 and 5.2 must be bounded by <page sid=></page> nodes.
- d. You may completely exclude a page if none of the fields on that page contain any data.

For example, if an S-1 submission has no module or segment references, the filer-constructed submission does not need to contain a PAGE4.

5.4 Valid Scope (Node) Identifiers

This section lists the valid node, or scope (*sid*), identifiers. Only these *sids* may be included in a submission. If any other *sid* is detected during processing, EDGAR will suspend the submission.

5.4.1 Valid EDGAR Scope Identifiers (*sids*)

The following is a list of valid filer-constructed EDGAR scope identifiers. Appendix II provides a more detailed breakout of the valid *sids* by Template and Page. The table provided here is an alphabetical listing of the valid *sids*.

Table 5-2. Alphabetical Listing of the Valid *sids*

ModSegReferenceData_ccc_	SubModSeg_ModSegName_
ModSegReferenceData_cik_	SubModSeg_ModSegType_
ModSegReferenceData_documentType_	SubOffering_aggregatePrice_
ModSegReferenceData_modOrSegFlag_	SubOffering_offeringAmountPerShare_
ModSegReferenceData_nickName_	SubOffering_offeringShares_
SubCompany_fileNumber_	SubOffering_securityName_
SubCompany_filerId_	SubOffering_typeOfPayment_
SubCompany_filerName_	SubOffset_offsetAmount_
SubCompany_irsNumber_	SubOffset_offsetFileName_
SubContact_contactName_	SubOffset_offsetFilingDate_
SubContact_contactPhoneNumber_	SubOffset_offsetForm_
SubCoreg_dutyToFileReportsRemains_	SubOffset_offsetId_
SubCoreg_fileNumber_	SubPayor_payorCcc_
SubCoreg_filerCcc_	SubPayor_payorId_
SubCoreg_filerId_	SubRef429_fileNumber_
SubCoreg_formType_	SubSalesShares_itemizeFlag_
SubDate_effectivenessDateOfReport_	SubSalesShares_redeemedValue_
SubDocument_conformedDocumentType_	SubSalesShares_salesProceeds_
SubDocument_conformedName_	SubSalesShares_series OrClassId_
SubDocument_description_	SubScExst_classId_
SubFee_feeAmount_	SubScExst_includeAllClassesFlag_
SubFee_feeBasis_	SubScExst_includeAllSeriesFlag_
SubFee_paymentMethod_	SubScExst_seriesId_
SubFiler_acceleratedFilerStatus_	SubScMrg_acquiringCik_
SubFiler_dutyToFileReportsRemains_	SubScMrg_acquiringClassId_
SubFiler_fileNumber_	SubScMrg_acquiringInvCompanyType_
SubFiler_filerCcc_	SubScMrg_acquiringSeriesId_
SubFiler_filerId_	SubScMrg_targetCik_
SubFiler_filerRelationship_	SubScMrg_targetClassId_
SubFiler_formType_	SubScMrg_targetIncludeAllClassesFlag_
SubFiler_shellCompanyFlag_	SubScMrg_targetIncludeAllSeriesFlag_
SubFiler_smallBusinessFlag_	SubScMrg_targetInvCompanyType_
SubFiler_voluntaryFilerFlag_	SubScMrg_targetSeriesId_
SubFiler_wellKnownSeasonedIssuerFlag_	SubScNew_className_
SubFlag_confirmingCopyFlag_	SubScNew_groupId_
SubFlag_delayingAmendmentFlag_	SubScNew_seriesId_
SubFlag_overrideInternetFlag_	SubScNew_seriesName_
SubFlag_returnCopyFlag_	SubScNew_useCompanyNameAsClassNameFlag_
SubFlag_serialFlag_	SubScNew_useCompanyNameAsSeriesNameFlag_
SubGlobal_enclosedFileCount_	SubScNew_useSeriesNameAsClassNameFlag_
SubGroup_groupName_	SubSerial_companyName_
SubInvCompany_invCompanyType_	SubSro_sroId_
SubInvCompany_isImCompany_	SubTable_act_
SubItem_itemId_	SubTable_depositorCik_
SubModSeg_ModSegDescription_	SubTable_depositorFileName_
SubModSeg_ModSegFileName_	SubTable_depository_
SubModSeg_ModSegMasterCIK_	SubTable_feeTableInProspectusFlag_

SubTable_firstFilingIssuingEntityFlag_
SubTable_fiscalYear_
SubTable_itemSubmissionType_
SubTable_live_
SubTable_periodOfReport_
SubTable_reference462b_
SubTable_rule163Flag_
SubTable_rule433Flag_
SubTable_submissionType_

5.5 Submission Data Nodes

All data related to the submission is stored in five types of XFDL nodes. These five node types are:

Node Type	Description
<field>	Text Field in the Viewer and/or the EDGARLink template
<check>	Checkbox in the Viewer and/or the EDGARLink template
<radio>	Radio Button in the Viewer and/or the EDGARLink template
<popup>	Popup in the Viewer and/or the EDGARLink template
<combobox>	Combo Box in the Viewer and/or the EDGARLink template

The rules for specifying one of these nodes are:

- a. EDGAR parsing is case-sensitive. You must use the *sid* names and valid values exactly as they are prescribed in the appendices and the attached master templates when constructing these nodes.
- b. A node must have a unique *sid* and a <value>.
`<combobox sid="SubTable_submissionType_"><value>S-1</value></combobox>`
- c. The <value> tag is optional if a field has no value. However, we suggest including the <value></value> tag for consistency.
- d. A <value> tag may only contain a single data item.
- e. The *sid* for these nodes must be of the form:

className_tagName_recordNumber

The className and tagName portions must exactly match the names provided in the Appendices and the underscores must always be present. Append the recordNumber to a *sid* only when you need to report multiple values for a particular category of data, e.g., Self Regulatory Organization (SRO) values. The recordNumber is simply an increasing integer number used to uniquely identify the multiple values for a particular field. The first instance of any field does not get a recordNumber; zero is implied. The second instance gets a recordNumber of 1, the third instance a recordNumber of 2, and so on. A couple of examples will make this clear.

Example 1:

For a field that has only a single value, such as the Submission Type combobox, the *sid* for the node will not have a recordNumber component. For this example, the node *sid* (field name) will be:

`SubTable_submissionType_` (the trailing underscore must be present)

Example 2:

To report multiple values for a particular field, use the recordNumber to differentiate these values. For example, to report three SRO values, you would create these three node *sids*:

SubSro_sroid_
SubSro_sroid_1
SubSro_sroid_2

- f. White space between nodes is ignored. These two specifications are equivalent.

```
<field sid="SubTable_submissionType_><value>S-1</value></field>
<field sid="SubTable_submissionType_>
 <value>S-1</value>
</field>
```

For human readability of the XFDL, the latter case is preferred.

- g. The order of the nodes within a page only matters in three cases.

For enclosed documents in Templates 1, 2, 3, 4, and 6, SubDocument_conformedName_ must precede the document's <data> node.

For enclosed documents in Template 5,

SubModSeg_ModSegFileName_ must precede the document's <data> node.

For series and class information in Templates 1, 2, and 3, series information must precede the associated class information. For example, SubScExst_seriesId_ must precede SubScExst_classId_."

- h. The ampersand (&) and left angle bracket (<) are not permitted in character data content of XML elements. If there is a need to include these characters in character data, such as a value, you must enclose the character data in an XML CDATA section. For example, a value for a form name which contains an embedded ampersand would need to be expressed as:

```
<value><![CDATA[EX-99.2I O&D BENEFITS]]></value>
```

5.6 Field Nodes

The only information required for a <field> node is a valid name and <value>. Appendix II lists all valid text field names.

```
<field sid="SubFiler_filerId_>
 <value>0000000129</value>
</field>
```

Special notes for Series and Classes (Contracts) filers: The "SubScNew_groupId_" field tag has a value that identifies the relationship to be established for the new series and class (contract). The value for this tag is "s#-c#", where # is an integer. A value of "s1-c1" indicates that there is a new class (contract) for the first series identified on "PAGE9". A value of "s1-c2" indicates that there is a second new class (contract) for the first series identified on "PAGE9". Similarly, a value of "s2-c1" indicates that there is a new class (contract) for the second series identified on "PAGE9". New series and classes (contracts) must be identified in this manner to be accurately added to the SEC's data repository and assigned unique ID numbers. Please note that there will

always be a series and class (contract) pair (i.e., “s1-c1”) for this tag. No series or class (contract) can be added without a pair identified.

```
<field sid="SubScNew_groupId_">
 <value>s1-c1</value>
</field>
```

Also note that the filer must always provide a SubScNew_groupId_ s#-c1 value for every new series/class (contract) pair. Furthermore, the filer must order their "s#-c1" values linearly. If they provide "s2-c1" value before an "s1-c1" value, the submission will be suspended.

Additionally, for successive SubScNew_groupId_ fields, the SubScNew_groupId_# must be incremented as well. See example below:

```
<field sid="SubScNew_groupId_1">
 <value>s1-c2</value>
</field>

....
```


```
<field sid="SubScNew_groupId_2">
 <value>s2-c1</value>
</field>
```

For filers that have indicated that their “Investment Company Type” (ICT) is “N-1A” or “N-3”, multiple series and classes (contracts) may be added within a submission. For filers that have indicated that their ICT is “N-4” or “N-6”, only new classes (contracts) may be added to a “dummy” series (“s1”) within a submission. See Section 8 of this specification for more examples of Series and Classes (Contracts) information within submissions.

Also, the following rules apply when creating Series and Classes (Contracts) information within submissions:

1. For Co-Registrant submissions, all Acquiring CIKs listed in the "Merging" section must match either the Filer CIK or one of the Co-Registrant CIKs.
2. For Subject Company submissions, all Target CIKs listed in the "Merging" section must match either the Filer CIK or the Subject Company CIK.

5.7 Checkbox Nodes

The only information required for a <check> node is a valid name and a <value>. Appendix II lists all valid checkbox names. It is recommended that you always include a <value> tag for consistency. This prevents a scenario where a checkbox is mandatory but the user provides no value. The only valid values for a <check> node are “on” and “off”.

```
<check sid="SubFlag_confirmingCopyFlag_">
 <value>on</value>
</check>
```

5.8 Radio Button Nodes

The minimum information required for a <radio> node is a valid name and <value>. The only radio button which is processed by EDGAR is used to indicate if the submission is LIVE or TEST. A value of “on” means it is a LIVE submission. A value of “off” means it is a TEST submission. It is recommended that you always include a <value> tag for consistency. The only valid values for a <radio> node are “on” and “off”.

```
<radio sid="SubTable_live_>
 <value>on</value>
</radio>
```

5.9 Popup Nodes

The only information required for a <popup> node is a valid name and <value>. Appendices IX–XIII list the valid values for all <popup> nodes.

```
<popup sid="SubFiler_formType_>
 <value>S-1</value>
</popup>
```

5.10 Combobox Nodes

The only information required for a <combobox> node is a valid name and <value>. Appendices IX–XIII list the valid values for all <combobox> nodes.

```
<combobox sid="SubTable_submissionType_>
 <value>8-K/A</value>
</combobox>
```

5.11 Data Nodes – (Enclosed Documents)

Each document enclosed on Page 2 of the submission must have a <data> node of the following format:

```
<data sid="data1">
 <filename>cover.txt</filename>
 <mimedata>
 VGhpcyBpcyBteSBjb3ZlcibSZXROZXIuDQpJdCBpcyBmb3IgYS
 B0ZXN0IG9mIGEgY29ycmVzcG9uZGVuY2Ugc3VibWlzc2lvbi4N
 Cg0KSSBob3BlIHRoaxMgd29ya3Mu
 </mimedata>
</data>
```

You may supply whatever you want as the *sid* for a data node, just as long as it is a valid XML name and it is unique to PAGE2 of the submission.

The <filename> is really the key item when defining a data node. It is the link to the SubDocument_conformedName_ or SubModSeg_ModSegFileName_ field that corresponds to this data node.

The <mimedata> block contains the MIME encoded document. A document must be encoded before you put it into the submission file. The MIME algorithm used by the PureEdge product is not proprietary, so any standard 64-character set based MIME encoding algorithm can be used.

Section 8.9, Sample CORRESP from Subtemplate4.xfd, provides a sample CORRESP submission with one enclosed document. Section 8.11, Sample BULK from Subtemplate6.xfd, provides a sample BULK submission with three enclosed documents. In the case of a bulk submission using Template6, each enclosed MIME document is a complete XFDL submission file.

6.0 VERIFYING FILER-CONSTRUCTED STRUCTURE

To verify that a filer-constructed submission file does not contain any structural errors, you can simply take advantage of the fact that the file is really XML. To verify the content:

- a. Rename the file, giving it an .xml suffix.
- b. Open the file in your browser.
- c. If the file contains structural errors, the browser will give you the offending line numbers.

Other commercially-available XML development tools can be used to identify syntax errors in your submission file.

7.0 HOW TO USE THE APPENDICES

This specification contains several appendices that define what is required for each electronic SEC form.

- a. Appendix I is a mapping of all EDGAR form types to the EDGARLink submission templates.
- b. Appendix II is a complete list of all the unique *sids* used in the six submission templates. This list also provides, for each *sid*, the node type (field, popup, combobox, check, or radio), a mapping of the node to the template(s) that use it, and whether the node is repeatable.

NOTE: You should never have a *sid* that is not in this list in a filer-constructed submission file.

- c. Appendices III through VIII show which PAGE1 header fields, or *sids*, are applicable to each form type for Templates 1 through 6.

Appendix III	Template1 form-type field dependencies
Appendix IV	Template2 form-type field dependencies
Appendix V	Template3 form-type field dependencies
Appendix VI	Template4 form-type field dependencies
Appendix VII	Template5 form-type field dependencies
Appendix VIII	Template6 form-type field dependencies

The following table explains the numeric codes that appear in the matrices in these six appendices.

Table 7-1. Numeric Codes that Appear in the Matrices

Code	Status
1	Required
2	Conditionally Required (if any field in group has a value, all fields in the group must have a value)
3	When specifying a SubOffering entry, both the securityName and aggregatePrice are Required. The offeringShares and offeringAmountPerShare fields are optional.
4	Optional
5	Required for a confirming copy submission (i.e., for electronic submissions which are copies of official filings previously made in paper under a hardship exemption)
6	Required for all serial companies

The fields in Appendix II that have one of these numbers assigned are not included in Appendices III through VIII. These appendices indicate which of a template's conditional fields are applicable to each form type handled by the template.

To determine the complete set of valid *sids* for a given form type, you must refer to both Appendix II as well as one of these template-specific Appendices.

- d. Appendices IX through XIII show the valid values for the <field>, <combobox>, and <popup> nodes that are limited to a set of prescribed values.

Appendix IX	Template1 choice lists
Appendix X	Template2 choice lists
Appendix XI	Template3 choice lists
Appendix XII	Template4 choice lists
Appendix XIII	Template5 choice lists

8.0 SAMPLE FORMS

The sample filer-constructed submissions in this section demonstrate submissions constructed following the guidelines in this specification. There is at least one example for each of the six submission templates. All data in these examples is fictitious. These examples only include *sids* which are applicable to the given submission type.

8.1 Sample 24F-2NT from Subtemplate1.xfd

This is an example of a fee-bearing submission. The example excludes pages with no data. PAGE3, PAGE4, PAGE5, and PAGE6 are entirely absent. Also, this example contains information regarding itemized series/classes when reporting "existing" is not allowed.

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE1">
 <combobox sid="SubTable_submissionType_"><value>24F-2NT</value></combobox>
 <check sid="SubFlag_confirmingCopyFlag_"><value>off</value></check>
 <radio sid="SubTable_live_"><value>on</value></radio>
 <check sid="SubFlag_returnCopyFlag_"><value>off</value></check>
 <check sid="SubFlag_delayingAmendmentFlag_"><value>off</value></check>
 <field sid="SubFiler_filerId_"><value>0101010101</value></field>
 <field sid="SubFiler_filerCcc_"><value>a#ofcorn</value></field>
 <field sid="SubFiler_fileNumber_"><value>033-04577</value></field>
 <field sid="SubContact_contactName_"><value>Joe Filer</value></field>
 <field sid="SubContact_contactPhoneNumber_"><value>br549</value></field>
 <combobox sid="SubInvCompany_invCompanyType_"><value>N-1A</value></combobox>
 <popup sid="SubSro_sroId_"><value>AMEX</value></popup>
 <field sid="SubTable_periodOfReport_"><value>11/8/2000</value></field>
</page>
<page sid="PAGE2">
 <field sid="SubDocument_conformedName_"><value>primary.txt</value></field>
 <combobox sid="SubDocument_conformedDocumentType_">
 <value>24F-2NT</value></combobox>
 <field sid="SubDocument_description_"><value>primary document</value></field>
 <data sid="data1">
 <filename>primary.txt</filename>
 <mimedata>
 U1BFQ0INRU4gLSBUSEiTIEITIEgVEVTVCAtIE5PVCBBIExFR0
 FMIEZJTEIORyANCg0KKioqKioqKioqKioqKioqKioqKioq
 KioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKi
 oqKioqKioqDQo=
 </mimedata>
 </data>
</page>
<page sid="PAGE7">
 <field sid="SubPayor_payorId_"><value>0101010101</value></field>
 <field sid="SubPayor_payorCcc_"><value>a#ofcorn</value></field>
 <combobox sid="SubFee_paymentMethod_"><value>LOCKBOX</value></combobox>
 <field sid="SubFee_feeAmount_"><value>7.58</value></field>
 <check sid="SubSalesShares_itemizeFlag_"><value>on</value></check>
 <field sid="SubSalesShares_seriesOrClassId_"><value>S000000000</value></field>
 <field sid="SubSalesShares_salesProceeds_"><value>100000</value></field>
 <field sid="SubSalesShares_redeemedValue_"><value>7500</value></field>
```

```
<field sid="SubSalesShares_seriesOrClassId_1"><value>S000000001</value></field>
<field sid="SubSalesShares_salesProceeds_1"><value>200000</value></field>
<field sid="SubSalesShares_redeemedValue_1"><value>5500</value></field>
<field sid="SubSalesShares_seriesOrClassId_2"><value>C000000055</value></field>
<field sid="SubSalesShares_salesProceeds_2"><value>150000</value></field>
<field sid="SubSalesShares_redeemedValue_2"><value>3500</value></field>
</page>
</XFDL>
```

8.2 Sample S-1 from Subtemplate1.xfd

This is another example of a fee-bearing submission. Note that it also excludes pages with no data.

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE1">
 <combobox sid="SubTable_submissionType_"><value>S-1</value></combobox>
 <check sid="SubFlag_confirmingCopyFlag_"><value>off</value></check>
 <radio sid="SubTable_live_"><value>on</value></radio>
 <check sid="SubFlag_returnCopyFlag_"><value>off</value></check>
 <check sid="SubFlag_delayingAmendmentFlag_"><value>off</value></check>
 <field sid="SubFiler_filerId_"><value>0101010101</value></field>
 <field sid="SubFiler_filerCcc_"><value>a#ofcorn</value></field>
 <check sid="SubFiler_smallBusinessFlag_"><value>off</value></check>
 <field sid="SubContact_contactName_"><value>Joe Filer</value></field>
 <field sid="SubContact_contactPhoneNumber_"><value>br549</value></field>
 <popup sid="SubSro_sroId_"><value>AMEX</value></popup>
</page>
<page sid="PAGE2">
 <field sid="SubDocument_conformedName_"><value>primary.txt</value></field>
 <combobox sid="SubDocument_conformedDocumentType_">
 <value>S-1</value></combobox>
 <field sid="SubDocument_description_"><value>primary document</value></field>
 <data sid="data1">
 <filename>primary.txt</filename>
 <mimedata>
 U1BFQ01NRU4gLSBUSELTIELTIEgVEVTVCATIE5PVCBBIExFR0
 FMIEZJTElORYANCg0KKioqKioqKioqKioqKioqKioqKioq
 KioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKi
 oqKioqKioqDQo=
 </mimedata>
 </data>
</page>
<page sid="PAGE6">
 <field sid="SubPayor_payorId_"><value>0101010101</value></field>
 <field sid="SubPayor_payorCcc_"><value>a#ofcorn </value></field>
 <combobox sid="SubFee_paymentMethod_"><value>LOCKBOX</value></combobox>
 <field sid="SubFee_feeAmount_"><value>6.56</value></field>
 <combobox sid="SubOffering_securityName_"><value>Equity</value></combobox>
 <field sid="SubOffering_offeringShares_"><value>2000</value></field>
 <field sid="SubOffering_offeringAmountPerShare_"><value>40.00</value></field>
 <field sid="SubOffering_aggregatePrice_"><value>80000.00</value></field>
</page>
</XFDL>
```

8.3 Sample N-1 from Subtemplate1.xfd

This is an example of a non-fee-bearing submission. It includes the Investment Company Type designation (via the SubInvCompany_invCompanyType_combobox tag).

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE1">
  <combobox sid="SubTable_submissionType_"><value>N-1</value></combobox>
  <check sid="SubFlag_confirmingCopyFlag_"><value>on</value></check>
  <radio sid="SubTable_live_"><value>on</value></radio>
  <check sid="SubFlag_returnCopyFlag_"><value>off</value></check>
  <check sid="SubFlag_delayingAmendmentFlag_"><value>on</value></check>
  <field sid="SubFiler_filerId_"><value>0101010101</value></field>
  <field sid="SubFiler_filerCcc_"><value>a#fcorn</value></field>
  <field sid="SubFiler_fileNumber_"><value>333-30266</value></field>
  <field sid="SubCoreg_filerId_"><value>2020202020</value></field>
  <field sid="SubCoreg_filerCcc_"><value>a#ofbeef</value></field>
  <field sid="SubCoreg_fileNumber_"><value>033-04577</value></field>
  <field sid="SubContact_contactName_"><value>JoeFiler</value></field>
  <field sid="SubContact_contactPhoneNumber_"><value>123-456-7890</value></field>
  <combobox sid="SubInvCompany_invCompanyType_"><value>N-1</value></combobox>
  <combobox sid="SubTable_act_"><value>33</value></combobox>
  <popup sid="SubSro_sroId_"><value>AMEX</value></popup>
</page>
<page sid="PAGE2">
  <field sid="SubDocument_conformedName_"><value>doc01.txt</value></field>
  <combobox sid="SubDocument_conformedDocumentType_"><value>N-1</value></combobox>
  <field sid="SubDocument_description_"><value>doc1</value></field>
  <data sid="data1">
 <filename>doc01.txt</filename>
 <mimedata>
 U1BFQ0INRU4gLSBUSEITIEITIEgVEVTVCAtIE5PVCBBIExFR0
 FMIEZJTEIORyANCg0KKioqKioqKioqKioqKioqKioqKioq
 KioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKi
 oqKioqKioqDQo=
 </mimedata>
  </data>
  <field sid="SubDocument_conformedName_1"><value>cover01.txt</value></field>
  <combobox sid="SubDocument_conformedDocumentType_1"><value>COVER</value></combobox>
  <field sid="SubDocument_description_1"><value>doc2</value></field>
  <data sid="data2">
 <filename>cover01.txt</filename>
 <mimedata>
 U1BFQ0INRU4gLSBUSEITIEITIEgVEVTVCAtIE5PVCBBIExFR0
 FMIEZJTEIORyANCg0KKioqKioqKioqKioqKioqKioqKioq
 KioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKi
 oqKioqKioqDQo=
 </mimedata>
  </data>
</page>
<page sid="PAGE3">
  <field sid="SubInternet_internetAddress_"><value>joefiler@mailme.com</value></field>
</page>
</XFDL>
```

8.4 Sample N-1A and N-1A/A from Subtemplate1.xfd

This N-1A submission is an example that illustrates adding new series/classes.

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE1">
 <combobox sid="SubTable_submissionType_"><value>N-1A</value></combobox>
 <check sid="SubFlag_confirmingCopyFlag_"><value>off</value></check>
 <radio sid="SubTable_live_"><value>on</value></radio>
 <check sid="SubFlag_returnCopyFlag_"><value>off</value></check>
 <field sid="SubFiler_filerId_"><value>0101010101</value></field>
 <field sid="SubFiler_filerCcc_"><value>a#ofcorn</value></field>
 <field sid="SubContact_contactName_"><value>JoeFiler</value></field>
 <field sid="SubContact_contactPhoneNumber_"><value>123-456-7890</value></field>
 <combobox sid="SubInvCompany_invCompanyType_"><value>N-1A</value></combobox>
 <combobox sid="SubTable_act_"><value>33</value></combobox>
 <popup sid="SubSro_sroid_"><value>AMEX</value></popup>
</page>
<page sid="PAGE2">
 <field sid="SubDocument_conformedName_"><value>doc01.txt</value></field>
 <combobox sid="SubDocument_conformedDocumentType_"><value>N-1A</value></combobox>
 <field sid="SubDocument_description_"><value>doc1</value></field>
 <data sid="data1">
 <filename>doc01.txt</filename>
 <mimedata>
 U1BFQ0lNRU4gLSBUSEITIEITIEgVEVTVCAtIE5PVCBBIExFR0
 FMIEZJTElORyANCg0KKioqKioqKioqKioqKioqKioqKioq
 KioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKi
 oqKioqKioqDQo=
 </mimedata>
 </data>
 <field sid="SubDocument_conformedName_1"><value>cover01.txt</value></field>
 <combobox sid="SubDocument_conformedDocumentType_1"><value>COVER</value></combobox>
 <field sid="SubDocument_description_1"><value>doc2</value></field>
 <data sid="data2">
 <filename>cover01.txt</filename>
 <mimedata>
 U1BFQ0lNRU4gLSBUSEITIEITIEgVEVTVCAtIE5PVCBBIExFR0
 FMIEZJTElORyANCg0KKioqKioqKioqKioqKioqKioqKioq
 KioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKi
 oqKioqKioqDQo=
 </mimedata>
 </data>
</page>
<page sid="PAGE9">
 <field sid="SubScNew_groupId_"><value>s1-c1</value></field>
 <check sid="SubScNew_useCompanyNameAsSeriesNameFlag_"><value>on</value></check>
 <check sid="SubScNew_useSeriesNameAsClassNameFlag_"><value>on</value></check>

 <field sid="SubScNew_groupId_1"><value>s1-c2</value></field>
 <field sid="SubScNew_className_1"><value>Class A</value></field>

 <field sid="SubScNew_groupId_2"><value>s2-c1</value></field>
 <field sid="SubScNew_seriesName_2"><value>Series B</value></field>

```

```

<field sid="SubScNew_className_2"><value>Class A</value></field>

<field sid="SubScNew_groupId_3"><value>s2-c2</value></field>
<field sid="SubScNew_seriesName_3"><value>Series B</value></field>
<field sid="SubScNew_className_3"><value>Class B</value></field>
</page>
</XFDL>

```

The following N-1A/A submission is an example that illustrates the reporting of existing series/classes and adding new classes to an existing series.

```

<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE1">
 <combobox sid="SubTable_submissionType_"><value>N-1A/A</value></combobox>
 <check sid="SubFlag_confirmingCopyFlag_"><value>off</value></check>
 <radio sid="SubTable_live_"><value>on</value></radio>
 <check sid="SubFlag_returnCopyFlag_"><value>off</value></check>
 <field sid="SubFiler_filerId_"><value>0101010101</value></field>
 <field sid="SubFiler_filerCcc_"><value>a#ofcorn</value></field>
 <field sid="SubFiler_fileNumber_"><value>333-30266</value></field>
 <field sid="SubContact_contactName_"><value>JoeFiler</value></field>
 <field sid="SubContact_contactPhoneNumber_"><value>123-456-7890</value></field>
 <combobox sid="SubInvCompany_invCompanyType_"><value>N-1A</value></combobox>
 <combobox sid="SubTable_act_"><value>33</value></combobox>
 <popup sid="SubSro_sroId_"><value>AMEX</value></popup>
</page>
<page sid="PAGE2">
 <field sid="SubDocument_conformedName_"><value>doc01.txt</value></field>
 <combobox sid="SubDocument_conformedDocumentType_"><value>N-1A/A</value></combobox>
 <field sid="SubDocument_description_"><value>doc1</value></field>
 <data sid="data1">
 <filename>doc01.txt</filename>
 <mimedata>
 U1BFQ0lNRU4gLSBUSEITIEITIEgVEVTVCAtIE5PVCBBIExFR0
 FMIEZJTElORyANCg0KKioqKioqKioqKioqKioqKioqKioq
 KioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKi
 oqKioqKioqDQo=
 </mimedata>
 </data>
 <field sid="SubDocument_conformedName_1"><value>cover01.txt</value></field>
 <combobox sid="SubDocument_conformedDocumentType_1"><value>COVER</value></combobox>
 <field sid="SubDocument_description_1"><value>doc2</value></field>
 <data sid="data2">
 <filename>cover01.txt</filename>
 <mimedata>
 U1BFQ0lNRU4gLSBUSEITIEITIEgVEVTVCAtIE5PVCBBIExFR0
 FMIEZJTElORyANCg0KKioqKioqKioqKioqKioqKioqKioq
 KioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKi
 oqKioqKioqDQo=
 </mimedata>
 </data>
</page>
<page sid="PAGE8">
```

```

<field sid="SubScExst_seriesId_"><value>S000000000</value></field>
<field sid="SubScExst_classId_"><value>C000000000</value></field>

<field sid="SubScExst_seriesId_1"><value>S000000000</value></field>
<field sid="SubScExst_classId_1"><value>C000000001</value></field>

<field sid="SubScExst_seriesId_2"><value>S000000001</value></field>
<check sid="SubScExst_includeAllClassesFlag_2"><value>on</value></check>

<field sid="SubScExst_seriesId_3"><value>S000000002</value></field>
<check sid="SubScExst_includeAllClassesFlag_3"><value>on</value></check>
</page>
<page sid="PAGE9">
  <field sid="SubScNew_groupId_"><value>s1-c1</value></field>
  <field sid="SubScNew_seriesId_"><value>S000000000</value></field>
  <field sid="SubScNew_className_"><value>Class C</value></field>

  <field sid="SubScNew_groupId_1"><value>s1-c2</value></field>
  <field sid="SubScNew_seriesId_1"><value>S000000000</value></field>
  <field sid="SubScNew_className_1"><value>Class D</value></field>

  <field sid="SubScNew_groupId_2"><value>s2-c1</value></field>
  <field sid="SubScNew_seriesName_2"><value>Series B</value></field>
  <field sid="SubScNew_className_2"><value>Class A</value></field>

  <field sid="SubScNew_groupId_3"><value>s3-c1</value></field>
  <field sid="SubScNew_seriesName_3"><value>Series C</value></field>
  <field sid="SubScNew_className_3"><value>Class B</value></field>
</page>
</XFDL>

```

8.5 Sample 144 submission from Subtemplate2.xfd

This is an example of a Subject Company/Ownership filing that references a previously uploaded Module submission on PAGE4.

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE1">
 <combobox sid="SubTable_submissionType_"><value>144</value></combobox>
 <radio sid="SubTable_live_"><value>on</value></radio>
 <check sid="SubFlag_returnCopyFlag_"><value>off</value></check>
 <field sid="SubFiler_filerId_"><value>2020202020</value></field>
 <field sid="SubFiler_filerCcc_"><value>a#ofbeef</value></field>
 <field sid="SubFiler_fileNumber_"><value></value></field>
 <combobox sid="SubFiler_filerRelationship_"><value>OWNER</value></combobox>
 <popup sid="SubFiler_formType_"><value></value></popup>
 <field sid="SubCompany_filerId_"><value>0101010101</value></field>
 <field sid="SubCompany_irsNumber_"><value>12-3456789</value></field>
 <field sid="SubCompany_fileNumber_"><value></value></field>
 <field sid="SubCompany_filerName_"><value>Acme Inc</value></field>
 <field sid="SubContact_contactName_"><value>Joe Filer</value></field>
 <field sid="SubContact_contactPhoneNumber_"><value>br549</value></field>
 <popup sid="SubSro_sroId_"><value>AMEX</value></popup>
</page>
<page sid="PAGE2">
 <field sid="SubDocument_conformedName_"><value>primary.txt</value></field>
 <combobox sid="SubDocument_conformedDocumentType_"><value>144</value></combobox>
 <field sid="SubDocument_description_"><value>primary document</value></field>
 <data sid="data1">
 <filename>primary.txt</filename>
 <mimedata>
 PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PQ0KPT0g
 VGhpccyBpcyBhIGR1bW15IEFTQ0IJIGRvY3VtZW50IGZvcia9PQ0KPT0gdGhl
 IFJIZHvJZWQgQ29udGVudCBTcGVjaWZpY2F0aW9uLiA9PQ0KPT09PT09PT09
 PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PQ==
 </mimedata>
 </data>
</page>
<page sid="PAGE3">
 <field sid="SubInternet_internetAddress_"><value>joefiler@mailme.com</value></field>
 <check sid="SubFlag_overrideInternetFlag_"><value>on</value></check>
</page>
<page sid="PAGE4">
 <popup sid="ModSegReferenceData_modOrSegFlag_"><value>M</value></popup>
 <field sid="ModSegReferenceData_nickName_"><value>MOD20202020-1</value></field>
 <field sid="ModSegReferenceData_cik_"><value>2020202020</value></field>
 <field sid="ModSegReferenceData_ccc_"><value>a#ofbeef</value></field>
 <combobox sid="ModSegReferenceData_documentType_"><value>EX-3</value></combobox>
</page>
</XFDL>
```

8.6 Sample PREM14A submission from Subtemplate2.xfd

This is an example of a fee-bearing submission with multiple offsets. It also contains information about merging series/classes.

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE1">
 <combobox sid="SubTable_submissionType_"><value>PREM14A</value></combobox>
 <check sid="SubFlag_confirmingCopyFlag_"><value>off</value></check>
 <radio sid="SubTable_live_"><value>on</value></radio>
 <check sid="SubFlag_returnCopyFlag_"><value>off</value></check>
 <field sid="SubFiler_filerId_"><value>0101010101</value></field>
 <field sid="SubFiler_filerCcc_"><value>a#ofcorn</value></field>
 <field sid="SubCoreg_filerId_"><value>2020202020</value></field>
 <field sid="SubCoreg_filerCcc_"><value>a#ofbeef</value></field>
 <field sid="SubContact_contactName_"><value>JoeFiler</value></field>
 <field sid="SubContact_contactPhoneNumber_"><value>123-456-7890</value></field>
 <field sid="SubTable_periodOfReport_"><value>1/1/02</value></field>
 <check sid="SubInvCompany_isImCompany_"><value>on</value></check>
 <combobox sid="SubInvCompany_invCompanyType_"><value>N-1A</value></combobox>
 <popup sid="SubSro_sroId_"><value>AMEX</value></popup>
</page>
<page sid="PAGE2">
 <field sid="SubDocument_conformedName_"><value>doc01.txt</value></field>
 <combobox sid="SubDocument_conformedDocumentType_"><value>PREM14A</value></combobox>
 <data sid="data1">
 <filename>doc01.txt</filename>
 <mimedata>
 PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PQ0KPT0g
 VGhpcyBpcyBhIGR1bW15IEFTQ0IJIGRvY3VtZW50IGZvcia9PQ0KPT0gdGhl
 IFJIZHVjZWQgQ29udGVudCBTcGVjaWZpY2F0aW9uLiA9PQ0KPT09PT09PT09
 PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PQ==
 </mimedata>
 </data>
</page>
<page sid="PAGE5">
 <field sid="SubOffset_offsetId_"><value>0101010101</value></field>
 <combobox sid="SubOffset_offsetForm_"><value>F-1</value></combobox>
 <field sid="SubOffset_offsetFileNumber_"><value>333-32068</value></field>
 <field sid="SubOffset_offsetFilingDate_"><value>5/15/2001</value></field>
 <field sid="SubOffset_offsetAmount_"><value>5.00</value></field>
 <field sid="SubOffset_offsetId_1"><value>2020202020</value></field>
 <combobox sid="SubOffset_offsetForm_1"><value>F-2</value></combobox>
 <field sid="SubOffset_offsetFileNumber_1"><value>333-12345</value></field>
 <field sid="SubOffset_offsetFilingDate_1"><value>6/21/2001</value></field>
 <field sid="SubOffset_offsetAmount_1"><value>3.00</value></field>
</page>
<page sid="PAGE6">
 <field sid="SubPayor_payorId_"><value>0000303030</value></field>
 <field sid="SubPayor_payorCcc_"><value>a#ofdirt</value></field>
 <combobox sid="SubFee_paymentMethod_"><value>LOCKBOX</value></combobox>
 <field sid="SubFee_feeAmount_"><value>10.00</value></field>
 <field sid="SubFee_feeBasis_"><value>50000</value></field>
```

```

</page>
<page sid="PAGE10">
  <combobox sid="SubScMrg_acquiringInvCompanyType_"><value>N-1A</value></combobox>
  <field sid="SubScMrg_acquiringCik_"><value>0101010101</value></field>
  <field sid="SubScMrg_acquiringSeriesId_"><value>S111111111</value></field>
  <field sid="SubScMrg_acquiringClassId_"><value>C111111111</value></field>
  <combobox sid="SubScMrg_targetInvCompanyType_"><value>N-3</value></combobox>
  <field sid="SubScMrg_targetCik_"><value>2020202020</value></field>
  <check sid="SubScMrg_targetIncludeAllSeriesFlag_"><value>off</value></check>
  <field sid="SubScMrg_targetSeriesId_"><value>S333333333</value></field>
  <check sid="SubScMrg_targetIncludeAllClassesFlag_"><value>off</value></check>
  <field sid="SubScMrg_targetClassId_"><value>C333333333</value></field>

  <combobox sid="SubScMrg_acquiringInvCompanyType_1"><value>N-1A</value></combobox>
  <field sid="SubScMrg_acquiringCik_1"><value>0101010101</value></field>
  <field sid="SubScMrg_acquiringSeriesId_1"><value>S111111111</value></field>
  <field sid="SubScMrg_acquiringClassId_1"><value>C111111111</value></field>
  <combobox sid="SubScMrg_targetInvCompanyType_1"><value>N-3</value></combobox>
  <field sid="SubScMrg_targetCik_1"><value>2020202020</value></field>
  <check sid="SubScMrg_targetIncludeAllSeriesFlag_1"><value>off</value></check>
  <field sid="SubScMrg_targetSeriesId_1"><value>S444444444</value></field>
  <check sid="SubScMrg_targetIncludeAllClassesFlag_1"><value>on</value></check>

  <combobox sid="SubScMrg_acquiringInvCompanyType_2"><value>N-1A</value></combobox>
  <field sid="SubScMrg_acquiringCik_2"><value>0101010101</value></field>
  <field sid="SubScMrg_acquiringSeriesId_2"><value>S222222222</value></field>
  <field sid="SubScMrg_acquiringClassId_2"><value>C222222222</value></field>
  <combobox sid="SubScMrg_targetInvCompanyType_2"><value>N-1A</value></combobox>
  <field sid="SubScMrg_targetCik_2"><value>3030303030</value></field>
  <check sid="SubScMrg_targetIncludeAllSeriesFlag_2"><value>on</value></check>
</page>
</XFDL>

```

8.7 Sample PREC14A from Subtemplate2.xfd

This is an example of a submission with a subject company reporting all existing series/classes and the SubInvCompany_isImCompany tag.

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE1">
 <combobox sid="SubTable_submissionType_"><value>PREC14A</value></combobox>
 <radio sid="SubTable_live_"><value>on</value></radio>
 <check sid="SubFlag_returnCopyFlag_"><value>off</value></check>
 <field sid="SubFiler_filerId_"><value>2020202020</value></field>
 <field sid="SubFiler_filerCcc_"><value>a#ofbeef</value></field>
 <field sid="SubFiler_fileNumber_"><value></value></field>
 <field sid="SubCompany_filerId_"><value>0101010101</value></field>
 <field sid="SubCompany_irsNumber_"><value>12-3456789</value></field>
 <field sid="SubCompany_fileNumber_"><value></value></field>
 <field sid="SubCompany_filerName_"><value>Acme Inc</value></field>
 <field sid="SubContact_contactName_"><value>Joe Filer</value></field>
 <field sid="SubContact_contactPhoneNumber_"><value>br549</value></field>
 <check sid="SubInvCompany_isImCompany_"><value>on</value></check>
 <combobox sid="SubInvCompany_invCompanyType_"><value>N-3</value></combobox>
 <popup sid="SubSro_sroId_"><value>AMEX</value></popup>
</page>
<page sid="PAGE2">
 <field sid="SubDocument_conformedName_"><value>primary.txt</value></field>
 <combobox sid="SubDocument_conformedDocumentType_"><value>PREC14A</value></combobox>
 <field sid="SubDocument_description_"><value>primary document</value></field>
 <data sid="data1">
 <filename>primary.txt</filename>
 <mimedata>
 PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PQ0KPT0g
 VGhpcyBpcyBhIGR1bW15IEFTQ0IJIGRvY3VtZW50IGZvciA9PQ0KPT0gdGhl
 IFJIZHVjZWQgQ29udGVudCBTcGVjaWZpY2F0aW9uLiA9PQ0KPT09PT09PT09
 PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PQ==
 </mimedata>
 </data>
</page>
<page sid="PAGE3">
 <field sid="SubInternet_internetAddress_"><value>joefiler@mailme.com</value></field>
 <check sid="SubFlag_overrideInternetFlag_"><value>on</value></check>
</page>
<page sid="PAGE4">
 <popup sid="ModSegReferenceData_modOrSegFlag_"><value>M</value></popup>
 <field sid="ModSegReferenceData_nickName_"><value>MOD20202020-1</value></field>
 <field sid="ModSegReferenceData_cik_"><value>2020202020</value></field>
 <field sid="ModSegReferenceData_ccc_"><value>a#ofbeef</value></field>
 <combobox sid="ModSegReferenceData_documentType_"><value>EX-3</value></combobox>
</page>
<page sid="PAGE8">
 <check sid="SubScExst_includeAllSeriesFlag_"><value>on</value></check>
</page>
</XFDL>
```

8.8 Sample 10-12B from Subtemplate3.xfd

This example shows two SEGMENT and one MODULE references on PAGE4. Notice that the CIK and CCC fields should not be included for a SEGMENT reference.

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE1">
 <combobox sid="SubTable_submissionType_"><value>10-12B</value></combobox>
 <check sid="SubFlag_confirmingCopyFlag_"><value>off</value></check>
 <radio sid="SubTable_live_"><value>on</value></radio>
 <check sid="SubFlag_returnCopyFlag_"><value>off</value></check>
 <field sid="SubFiler_filerId_"><value>2020202020</value></field>
 <field sid="SubFiler_filerCcc_"><value>a#ofbeef</value></field>
 <field sid="SubCoreg_filerId_"><value>0101010101</value></field>
 <field sid="SubCoreg_filerCcc_"><value>a#fcorn</value></field>
 <field sid="SubContact_contactName_"><value>Joe Filer</value></field>
 <field sid="SubContact_contactPhoneNumber_"><value>br549</value></field>
 <popup sid="SubSro_sroId_"><value>AMEX</value></popup>
</page>
<page sid="PAGE2">
 <field sid="SubDocument_conformedName_"><value>cover.txt</value></field>
 <combobox sid="SubDocument_conformedDocumentType_">
 <value>10-12B</value></combobox>
 <field sid="SubDocument_description_"><value>doc one</value></field>
 <data sid="data1">
 <filename>primary.htm</filename>
 <mimedata>
 U1BFQ01NRU4gLSEUSELTIE1TIEgVEVTVCAtIE5PVCBBIExFR0
 AgICAgICAgICAgICAgICAgIEZPUk0gWFhYWFhYWA0KDQoqKioq
 KioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKioqKi
 oqKioqKioqDQo=
 </mimedata>
 </data>
</page>
<page sid="PAGE3">
 <field sid="SubInternet_internetAddress_"><value></value></field>
 <check sid="SubFlag_overrideInternetFlag_"><value>on</value></check>
</page>
<page sid="PAGE4">
 <popup sid="ModSegReferenceData_modOrSegFlag_"><value>S</value></popup>
 <field sid="ModSegReferenceData_nickName_"><value>SEG2020202020-1</value></field>
 <combobox sid="ModSegReferenceData_documentType_"><value>EX-1</value></combobox>
 <popup sid="ModSegReferenceData_modOrSegFlag_1"><value>S</value></popup>
 <field sid="ModSegReferenceData_nickName_1"><value>SEG2020202020-2</value></field>
 <combobox sid="ModSegReferenceData_documentType_1"><value>EX-2</value></combobox>
 <popup sid="ModSegReferenceData_modOrSegFlag_2"><value>M</value></popup>
 <field sid="ModSegReferenceData_nickName_2"><value>MOD01010101-1</value></field>
 <field sid="ModSegReferenceData_cik_2"><value>0101010101</value></field>
 <field sid="ModSegReferenceData_ccc_2"><value>a#fcorn</value></field>
 <combobox sid="ModSegReferenceData_documentType_2"><value>EX-3</value></combobox>
</page>
</XFDL>
```

8.9 Sample CORRESP from Subtemplate4.xfd

This is an example of a correspondence submission as defined by Template 4.

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE1">
 <combobox sid="SubTable_submissionType_"><value>CORRESP</value></combobox>
 <radio sid="SubTable_live_"><value>on</value></radio>
 <check sid="SubFlag_returnCopyFlag_"><value>on</value></check>
 <field sid="SubFiler_filerId_"><value>2020202020</value></field>
 <field sid="SubFiler_filerCcc_"><value>a#ofbeef</value></field>
 <field sid="SubCoreg_filerId_"><value></value></field>
 <field sid="SubCoreg_filerCcc_"><value></value></field>
 <field sid="SubContact_contactName_"><value>Joe Filer</value></field>
 <field sid="SubContact_contactPhoneNumber_"><value>br549</value></field>
</page>
<page sid="PAGE2">
 <field sid="SubDocument_conformedName_"><value>corresp1.txt</value></field>
 <combobox sid="SubDocument_conformedDocumentType_">
 <value>CORRESP</value></combobox>
 <field sid="SubDocument_description_"><value>first document</value></field>
 <data sid="data1">
 <filename>corresp1.txt</filename>
 <mimedata>
 PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09ICAgY29ycm
 09PT09PT09PT09PT09NCg==
 </mimedata>
 </data>
</page>
<page sid="PAGE3">
 <field sid="SubInternet_internetAddress_"><value>joefiler@mailme.com</value></field>
 <check sid="SubFlag_overrideInternetFlag_"><value>off</value></check>
</page>
</XFDL>
```

8.10 Sample MODULE from Subtemplate5.xfd

This example shows how to submit a Type 1 and a Type 2 MODULE document as defined by Template 5.

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE1">
 <combobox sid="SubTable_submissionType_"><value>MODULE</value></combobox>
 <field sid="SubContact_contactName_"><value>Joe Filer</value></field>
 <field sid="SubContact_contactPhoneNumber_"><value>br549</value></field>
 <field sid="SubFiler_filerId_"><value>2020202020</value></field>
 <field sid="SubFiler_filerCcc_"><value>a#ofbeef</value></field>
 <radio sid="SubTable_live_"><value>off</value></radio>
 <check sid="SubFlag_returnCopyFlag_"><value>off</value></check>
</page>
<page sid="PAGE2">
 <field sid="SubModSeg_ModSegName_"><value>MOD2020-5</value></field>
 <field sid="SubModSeg_ModSegFileName_"><value>corresp.txt</value></field>
 <field sid="SubModSeg_ModSegMasterCIK_"><value></value></field>
 <field sid="SubModSeg_ModSegDescription_"><value>ascii module</value></field>
 <combobox sid="SubModSeg_ModSegType_"><value>CORRESP</value></combobox>
 <field sid="SubModSeg_ModSegName_1"><value>MOD2020-6</value></field>
 <field sid="SubModSeg_ModSegFileName_1"><value>exhibit.txt</value></field>
 <field sid="SubModSeg_ModSegMasterCIK_1"><value></value></field>
 <field sid="SubModSeg_ModSegDescription_1"><value>TYPE1 module</value></field>
 <combobox sid="SubModSeg_ModSegType_1"><value>TYPE1</value></combobox>
 <data sid="firstmoduledocument">
 <filename>corresp.txt</filename>
 <mimedata>
 PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09ICAgY29ycm
 VzcG9uZGVuY2UgICA9PT09PT09PT09PT09PT09PT09PT09PT09
 PT09PT0NCg0KVGhpcyBpcyBhIHByaXZhdGUgY29ycmVzcG9uZG
 09PT09PT09PT09PT09NCg==
 </mimedata>
 </data>
 <data sid="secondmoduledocument">
 <filename>exhibit.txt</filename>
 <mimedata>
 PT09PT09PT09PT09PT09PT09PT09PT09PT09PT09ICAgY29ycm
 VzcG9uZGVuY2UgICA9PT09PT09PT09PT09PT09PT09PT09
 PT09PT0NCg0KVGhpcyBpcyBhIHByaXZhdGUgY29ycmVzcG9uZG
 09PT09PT09PT09PT09NCg==
 </mimedata>
 </data>
</page>
<page sid="PAGE3">
 <field sid="SubInternet_internetAddress_"><value>joefiler@mailme.com</value></field>
 <check sid="SubFlag_overrideInternetFlag_"><value>off</value></check>
</page>
</XFDL>
```

8.11 Sample BULK from Subtemplate6.xfd

This example illustrates a BULK submission as defined by Template 6.

```
<?xml version="1.0"?>
<XFDL version="5.0.0">
<page sid="PAGE2">
  <field sid="SubTable_submissionType_"><value>BULK</value></field>
  <field sid="SubGlobal_enclosedFileCount_"><value>3</value></field>
  <field sid="SubDocument_conformedName_"><value>rw.xfd</value></field>
  <field sid="SubDocument_description_"><value>doc1</value></field>
  <field sid="SubDocument_conformedName_1"><value>pre14a.xfd</value></field>
  <field sid="SubDocument_description_1"><value>doc2</value></field>
  <field sid="SubDocument_conformedName_2"><value>sb-2.xfd</value></field>
  <field sid="SubDocument_description_2"><value>doc3</value></field>
  <data sid="data3">
 <filename>rw.xfd</filename>
 <mimedata>
 PD94bWwgdmVyc2lvbj0iMS4wIj8+DQo8WEZETCB2ZXJzaW9uPS
 I0LjMuMC1+DQoJPBHZ2Ugc2lkPSJQQdFMSI+DQoJCTxjZWxs
 ZhbHV1PjwvZml1bGQ+DQoJCTxmaWVsZCBzaWQ9IlN1YlRhYmx1
 RkRMPiAgDQo=
 </mimedata>
  </data>
  <data sid="data1">
 <filename>pre14a.xfd</filename>
 <mimedata>
 PD94bWwgdmVyc2lvbj0iMS4wIj8+DQo8WEZETCB2ZXJzaW9uPS
 Ij48dmFsdWU+MDAwMDM1MDAwMTwvdmFsdWU+PC9maWVsZD4NCg
 kJPGZpZWxkIHnpZD0iT29kU2VnUmVmZXJlbmNlRGF0YV9jY2Nf
 Ij48dmFsdWU+bGVhdmVzIzE8L3ZhbHV1PjwvZml1bGQ+DQoJCT
 xjZWxsIHnpZD0iQ0VMTDM1Ij48Z3JvdXA+T29kU2VnUmVmZXJ1
 bmNlRGF0YV9tb2RPc1N1Z0ZsYWdfR1JPVVA8L2dyb3VwPjx2YW
 x1ZT5NPC92YWx1ZT48L2NlbGw+DQoJPC9wYWdlPiANCjwvWEZE
 TD4gICANCG==
 </mimedata>
  </data>
  <data sid="data2">
 <filename>sb-2.xfd</filename>
 <mimedata>
 PD94bWwgdmVyc2lvbj0iMS4wIj8+DQo8WEZETCB2ZXJzaW9uPS
 I0LjMuMC1+DQoJPBHZ2Ugc2lkPSJQQdFMSI+DQoJCTxjZWxs
 IHnpZD0iQ0VMTDM0Ij48Z3JvdXA+U3ViU3JvX3Nyb0lkX0dST1
 VQPC9ncm91cD48dmFsdWU+Tk90RTwvdmFsdWU+PC9jZWxsPg0K
 TDM1Ij48Z3JvdXA+T29kU2VnUmVmZXJlbmNlRGF0YV9tb2RPc1
 N1Z0ZsYWdfR1JPVVA8L2dyb3VwPjx2YWx1ZT5NPC92YWx1ZT48
 L2NlbGw+DQoJPC9wYWdlPiANCjwvWEZETD4gICANCG==
 </mimedata>
  </data>
</page>
</XFDL>
```


A. APPENDIX: LIST OF ACRONYMS

The following acronyms are used in this document.

Table A-1. List of Acronyms

API	Application Programming Interface
ASCII	American Standard Code for Information Interchange
BNF	Backus Naur Form
CCC	CIK Confirmation Code
CIK	Central Index Key
DOS	Disk Operating System
DTD	Document Type Definition
EDGAR	Electronic Data Gathering, Analysis, and Retrieval
GUI	Graphical User Interface
MIME	Multipurpose Internet Mail Extensions
SEC	Securities and Exchange Commission
<i>sid</i>	Scope Identifier
SRO	Self Regulatory Organization
XFDL	Extensible Forms Description Language
XML	Extensible Markup Language