

ELECTRONIC SUBMISSION FRAMEWORK (ESF)

LEXIS (Log Export Information System) SUBMISSION GUIDE FOR
PROVINCIAL APPLICATIONS

Client: Ministry of Forests
Information Management Group
Date: April 8, 2008
Revision: 4

For use with version 2 of the LEXIS XML Schema

Vivid Solutions Inc.
Suite #1A, 2328 Government St.
Victoria, BC V8T 5G5
Phone: (250) 385-6040
Fax: (250) 385-6046
Website: www.vividsolutions.com

Table of Contents

1. OVERVIEW	5
1.1 PURPOSE OF THIS GUIDE.....	5
1.2 LAYOUT.....	5
1.3 WHAT IS A SUBMISSION?.....	5
1.4 WHAT IS XML?	6
1.5 WHO CAN MAKE A SUBMISSION?.....	6
1.6 HOW DO I MAKE A SUBMISSION?	6
1.7 HOW DO I GET ACCESS?.....	6
2. DOCUMENT STRUCTURE.....	7
3. DATA TYPES.....	8
3.1 ANYURI	8
3.2 BOOLEAN	8
3.3 CODE TYPES	8
3.4 DATE	8
3.5 TELEPHONE NUMBERS.....	8
4. CONVENTIONS	9
4.1 LAYOUT.....	9
4.2 REQUIRED, OPTIONAL OR CONDITIONAL	9
4.3 SYNTAX.....	9
5. SUBMISSION HEADER.....	11
6. SUBMISSION METADATA	12
7. SUBMISSION CONTENT	13
7.1 LEXIS SUBMISSION.....	14
7.1.1 PROVINCIAL APPLICATION FOR EXEMPTION - HARVESTED WITH SUMMARY OF SCALE (CONSISTS OF FS418 AND FS72 DATA)	14
7.1.2 PROVINCIAL APPLICATION FOR EXEMPTION - HARVESTED WITHOUT SUMMARY OF SCALE (APPLICABLE TO BC INTERIOR ONLY) (FS418).....	18
7.1.3 PROVINCIAL APPLICATION FOR EXEMPTION - STANDING TIMBER (APPLICABLE TO BC INTERIOR ONLY) (FS418) 22	
7.1.4 FEDERAL APPLICATION TO ADVERTISE B.C. LOGS - HARVESTED WITH SUMMARY OF SCALE	26
7.1.5 FEDERAL APPLICATION TO ADVERTISE B.C. LOGS - HARVESTED WITHOUT SUMMARY OF SCALE (APPLICABLE TO BC INTERIOR ONLY).....	30

7.1.6 FEDERAL APPLICATION TO ADVERTISE B.C. LOGS - STANDING TIMBER WITHOUT SUMMARY OF SCALE (APPLICABLE TO BC INTERIOR ONLY)	34
8. CODE VALUES	39
9. MESSAGES	42
10. APPENDIX A - AN EXAMPLE SUBMISSION	43

Document Change Control

REVISION	DATE OF ISSUE	AUTHOR(S)	BRIEF DESCRIPTION OF CHANGE
1	February 27, 2006	Jason Ross	Original Release
2	March 3, 2006	Fred Beinhauer	Updated to reflect provincial applications and minor design changes
3	May 5, 2006	Fred Beinhauer	Minor enhancements to "how-to" information and XML examples.
4	April 8, 2008	Fred Beinhauer	Minor comments to reflect version 2 schema

1. OVERVIEW

1.1 PURPOSE OF THIS GUIDE

This document is a guide for creating submissions for the Log Export Information System (LEXIS). It is intended to assist submission authors in producing valid submission documents and as a guide for developers that will be creating automated tools for this purpose.

There are two guides. This guide describes how industry clients can prepare XML submissions for **provincial jurisdiction** log exports.

The federal government has also implemented an e-commerce system for **federal jurisdiction** log exports. Please see their guide for how to prepare XML for their EXCOL system. The EXCOL system then sends an electronic copy to the ministry.

In this part of the provincial jurisdiction project, as described in this document, Applications for Exemption under the Surplus criteria will be accepted by the Ministry in XML format through the Electronic Submission Framework. Over the next year, more automation of the log export process will be developed such as the electronic submission of application for permit, and electronic generation of exemption letters and permits. The existing paper-based process remains as well for provincial jurisdiction exports.

Important: Although every effort has been taken to ensure the accuracy of this document, it should be noted that the rapid development cycle has necessitated many changes in a short time period. The schema, sample files and this guide are intended to be in sync with regard to their content, however in the case of discrepancies the schema should be consulted as the correct and final authority.

1.2 LAYOUT

The components of a valid LEXIS submission are described in the order they should appear in a submission document. Common elements and specific data types that are referenced throughout are discussed in the Data Types section. Each component section contains detailed descriptions of the individual fields and examples.

1.3 WHAT IS A SUBMISSION?

A submission is an XML document that is uploaded via the ESF website for processing by application specific systems, in this case LEXIS.

A LEXIS submission document can contain one of:

- Provincial Application for Exemption from industry clients

- Federal Application to Advertise from the federal EXCOL system

1.4 WHAT IS XML?

Extensible Mark-up Language (XML) is a language for documents that contain structured data. It uses a format that is easily readable by both humans and computers and is a standard supported by the W3C, the standards body for the World Wide Web. Many tools are available for authoring, translating and viewing XML documents.

1.5 WHO CAN MAKE A SUBMISSION?

The candidate groups that will be submitting data electronically are:

1. Industry (Major Licensee or delegate)
2. Federal submissions made via EXCOL

Though it is not strictly necessary, users who are familiar with XML, GML, or HTML should find the creation of these documents very straightforward.

If you are unfamiliar with these acronyms, the ESF website (<http://extranet.for.gov.bc.ca/esf>) has some resources that may be helpful.

1.6 HOW DO I MAKE A SUBMISSION?

1. Create the document, following the instructions in this guide (samples are provided in this document and are available for download on the website)
2. Save it as an .XML file (a text file with an extension of .XML)
3. Logon and upload the document via the ESF submission website

The document structure and geometry data will be validated upon upload. You'll be notified if there's a problem so that you can fix it and try again.

Once it's passed the initial validation, the submission is sent to the appropriate business system that will apply further checks to the actual content. If those fail, the submitter will receive a message through the website requesting it be fixed.

1.7 HOW DO I GET ACCESS?

Please refer to the ESF website as noted above for information on how to get access as well as additional XML samples and other information.

2. DOCUMENT STRUCTURE

The diagram below describes the overall structure of an LEXIS submission document. Not all components are mandatory and some can be represented more than once.

Separate sections of this document are dedicated to each component.

The following pages describe the three major parts of the submission document individually. Please see Appendix A for a sample of a complete XML submission document consisting of all three parts.

3. DATA TYPES

There are several data types that have specific requirements. This section describes the proper syntax and formatting to be used when entering content for these types.

3.1 ANYURI

This is a standard XML data type for representing a Uniform Resource Identifier. For the purposes of LEXIS they are used for email addresses; the "mailto:" prefix should be used as in the example.

Example:

```
<rst:emailAddress>mailto:John.Doe@MajorLicensee.com</rst:emailAddress>
```

3.2 BOOLEAN

In XML, Boolean (logical) values can be given as either 0/1 or true/false. The name of a Boolean field always indicates the effect of a true value. Thus "openingCentricIndicator" indicates that if the field has a value of true, the submission should be processed on an opening-by-opening basis. The effect of a false value is provided in the documentation for the field.

Example:

```
<rst:validationIndicator>1</rst:validationIndicator>
```

3.3 CODE TYPES

Some data types can contain only specifically predefined values. Valid content for these types is defined in the Code Tables section.

3.4 DATE

In XML, dates must always be given in the format YYYY-MM-DD. Thus 2003-04-10 indicates April 10, 2003.

Example:

```
<rst:declarationDate>2002-05-10</rst:declarationDate>
```

3.5 TELEPHONE NUMBERS

Telephone numbers use the custom data type, "PhoneNumberType". A valid telephone number must be 10 digits, starting with the area code.

Example:

```
<rst:phonenumber>6042515612</rst:phonenumber>
```

4. CONVENTIONS

4.1 LAYOUT

Each section that follows defines a separate component of an LEXIS XML document. Indications of whether the component is required or optional are given; omitting a required section will result in an invalid submission.

Each field is described for every component, again including indications of whether the field is required or optional. Data types are listed with maximum sizes in following parentheses where applicable, for example: Alphanumeric (3). Precision is identified by a further set of parentheses, for example: Decimal (6) (2).

More information on specific data types can be found in the Data Types section.

4.2 REQUIRED, OPTIONAL OR CONDITIONAL

Throughout the document, sections and individual fields are marked as "Required", "Optional" or "Conditional".

Required: This indicates that the information is *specifically required regardless of circumstance* – e.g. the submission will fail if a required field isn't filled in.

Optional: This indicates that the information is at the *discretion of the submitter*. Omitting optional data should not cause a failure, though it may still be important for business purposes.

Conditional: This indicates that the information is *required under specific conditions*. For instance, new submission items typically require a file type to be supplied while amendments may not.

It is important to note that these designations do not always relate to business requirements. In other words, something designated "optional" may be important from a business point of view under certain circumstances. ESF cannot generally enforce these situations because of exceptions or external criteria – i.e. the business rule cannot be strictly defined or properly validated within the bounds of the system.

4.3 SYNTAX

+ signs indicate collapsed sections, i.e. sub-sections that are contained within the section being discussed. Each collapsed section is either described in turn in succeeding sub-sections (where they are specific to the parent component), or in the Data Types section (where they are common to several components). Where subsections are small, they are not broken out into separate sections, but are distinguished as shaded rows in the tables.

XML uses tags to delineate information. Tags begin with the field or section name in a set of angled brackets and end with the same text in another set, preceded by a slash. The content is contained between the two. For example:

```
<tag>
 content
</tag>
```

Tip: Missing, or misnamed, end tags are a common problem. Check that all your tags have corresponding end tags before submitting.

Tags are often nested within each other to represent hierarchical information, for example:

```
<Car>
 <manufacturer>Honda</manufacturer>
 <colour>Red</colour>
</Car>
```

Tip: XML is case sensitive. If a tag is expected to read "MultiPolygon", but is entered as "multipolygon", the validation will fail.

For more information on XML, please refer to the ESF website where you can find links to several useful resources.

5. SUBMISSION HEADER

Required. Each submission document starts with information required to carry out correct XML processing. This information will be identical for each submission document, with the exception of the version number.

The XML header defines several things:

- The element esf:ESFSubmission indicates that this is a submission to be processed via the ESF.
- The namespaces (xmlns) used in LEXIS submission documents are defined
- The schemaLocation attribute associates the namespaces with a URL that indicates the version of the schema being used.

Tip: The version specified in the XML header must match the version of the schema you are using, i.e. the schema you downloaded from the website.

```
<esf:ESFSubmission
 xmlns:esf="http://www.for.gov.bc.ca/schema/esf"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:mof="http://www.for.gov.bc.ca/schema/base"
 xmlns:LEXIS="http://www.for.gov.bc.ca/schema/LEXIS"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.for.gov.bc.ca/schema/esf
 http://www.for.gov.bc.ca/schema/esf/1/xsd/MOF/esf-submission.xsd
 http://www.for.gov.bc.ca/schema/LEXIS
 http://www.for.gov.bc.ca/schema/LEXIS/2/xsd/MOF/mof-LEXIS.xsd">
+ <esf:submissionMetadata>
+ <esf:submissionContent>
</esf:ESFSubmission>
```

6. SUBMISSION METADATA

Required. The ESF submission metadata includes contact information for the submitting party. This is required to process the submission.

```
<esf:submissionMetadata>
  <esf:emailAddress>mailto:John.Doe@MajorLicensee.com</esf:emailAddress>
  <esf:telephoneNumber>6044445555</esf:telephoneNumber>
</esf:submissionMetadata>
```

FIELD	TYPE	DESCRIPTION
esf:emailAddress	anyURI	Required. The email address of the person or organization submitting. Refer to the Data Types section for description
esf:telephoneNumber	TelephoneNumberType	Required. The telephone number of the person or organization submitting. A valid telephone number must be 10 digits, starting with the area code. For example: '6045542233'

7. SUBMISSION CONTENT

Required. This is the container for the submission details. It includes required structure tags as well as some optional descriptive information.

```
<esf:submissionContent>
  <lexis:LexisSubmission>
 <lexis:applicant>
 <lexis:applicantDetails>
 <lexis:clientNumber>00000000</lexis:clientNumber>
 <lexis:clientLocnCode>00</lexis:clientLocnCode>
 <lexis:name>My Company Limited</lexis:name>
 <lexis:address>555 Government Street</lexis:address>
 <lexis:city>Vancouver</lexis:city>
 <lexis:provinceState>BC</lexis:provinceState>
 <lexis:postalZipCode>V8V8V8</lexis:postalZipCode>
 <lexis:country>CA</lexis:country>
 <lexis:telephoneNumber>2505551234</lexis:telephoneNumber>
 </lexis:applicantDetails>
 <lexis:applicantContact>
 <lexis:contactSurname>Smith</lexis:contactSurname>
 <lexis:contactFirstname>John</lexis:contactFirstname>
 <lexis:contactTelephoneNumber>2505551234</lexis:contactTelephoneNumber>
 <lexis:contactEmailAddress>jsmith@mycompany.com</lexis:contactEmailAddress>
 </lexis:applicantContact>
 <lexis:declarationCanadianResident>true</lexis:declarationCanadianResident>

 <lexis:declarationSubmittedOffersPast90Days>false</lexis:declarationSubmittedOffersPast90
Days>
 </lexis:applicant>
 <lexis:applicationDetail>
 <lexis:jurisdictionCode>P</lexis:jurisdictionCode>
 <lexis:bcForestRegionCode>RC0</lexis:bcForestRegionCode>
 <lexis:applStatusCode>A</lexis:applStatusCode>
 <lexis:exemptionRsnCde>S</lexis:exemptionRsnCde>
 <lexis:applicantTypeCode>O</lexis:applicantTypeCode>
 <lexis:re-advertisement>false</lexis:re-advertisement>
 </lexis:applicationDetail>
 <lexis:productDetail>
 <lexis:productTypeCode>H</lexis:productTypeCode>
 <lexis:boomNumber>12345-abc</lexis:boomNumber>
 <lexis:speciesEndUseSort>SP/SL</lexis:speciesEndUseSort>
 <lexis:productLocation>Vancouver</lexis:productLocation>
 <lexis:ageClass>S</lexis:ageClass>
 <lexis:avgLength>8</lexis:avgLength>
 <lexis:avgDiameter>1.2</lexis:avgDiameter>
 <lexis:harvestedTimber>
 <lexis:timberMark>TM0000</lexis:timberMark>
 <lexis:numberOfPieces>5</lexis:numberOfPieces>
 <lexis:species>SP</lexis:species>
 <lexis:grade>H</lexis:grade>
 <lexis:quantityVolume>500.0</lexis:quantityVolume>
 </lexis:harvestedTimber>
 <lexis:harvestedTimber>
 <lexis:timberMark>TM0000</lexis:timberMark>
 <lexis:numberOfPieces>5</lexis:numberOfPieces>
 <lexis:species>SP</lexis:species>
 <lexis:grade>I</lexis:grade>
 <lexis:quantityVolume>500.0</lexis:quantityVolume>
 </lexis:harvestedTimber>
 </lexis:productDetail>
  </lexis:LexisSubmission>
</esf:submissionContent>
```

7.1 LEXIS SUBMISSION

Required. Submissions must contain one LEXIS submission.

There are three separate types of submission that will be accepted by LEXIS from industry:

1. Provincial Application for Exemption – Harvested with Summary of Scale (consists of FS418 and FS72 data)
2. Provincial Application for Exemption – Harvested without Summary of Scale (applicable to BC Interior only) (FS418)
3. Provincial Application for Exemption - Standing Timber (applicable to BC Interior only) (FS418)

All provincial **re-advertisement** applications must continue to be submitted via mail to the appropriate ministry regional office.

Each type of submission has a unique set of data associated with it, as described in the following sections.

NOTE: Federal Submissions are only accepted from the federal EXCOL application. They are noted here for completeness. These are:

4. Federal Application to Advertise B.C. Logs - Harvested with Summary of Scale
5. Federal Application to Advertise B.C. Logs - Harvested without Summary of Scale (applicable to BC Interior only)
6. Federal Application to Advertise B.C. Logs - Standing Timber without Summary of Scale (applicable to BC Interior only)

All federal **re-advertisement** applications for BC logs must be submitted online via EXCOL or by mail to the Export Controls Division of the Department of Foreign Affairs and International Trade.

7.1.1 PROVINCIAL APPLICATION FOR EXEMPTION – HARVESTED WITH SUMMARY OF SCALE (CONSISTS OF FS418 AND FS72 DATA)

A Provincial Application for Exemption – Harvested with Summary of Scale XML tag structure looks similar to the following:

```
<lexis:LexisSubmission>
  <lexis:applicant>
 <lexis:applicantDetails>
 <lexis:clientNumber>00000000</lexis:clientNumber>
 <lexis:clientLocnCode>00</lexis:clientLocnCode>
 <lexis:name>My Company</lexis:name>
 <lexis:address>555 Government Street</lexis:address>
 <lexis:city>Vancouver</lexis:city>
 <lexis:provinceState>BC</lexis:provinceState>
 <lexis:postalZipCode>V8V8V8</lexis:postalZipCode>
 <lexis:country>CA</lexis:country>
 <lexis:telephoneNumber>2505551212</lexis:telephoneNumber>
 </lexis:applicantDetails>
 <lexis:applicantContact>
 <lexis:contactSurname>Smith</lexis:contactSurname>
 <lexis:contactFirstname>John</lexis:contactFirstname>
```

```

<lexis:contactTelephoneNumber>2505551212</lexis:contactTelephoneNumber>
<lexis:contactEmailAddress>jsmith@my.company.com</lexis:contactEmailAddress>
</lexis:applicantContact>
<lexis:declarationCanadianResident>true</lexis:declarationCanadianResident>
<lexis:declarationSubmittedOffersPast90Days>false</lexis:declarationSubmittedOffersPast90Days>
</lexis:applicant>
<lexis:owner>
<lexis:ownerDetails>
<lexis:clientNumber>00000000</lexis:clientNumber>
<lexis:clientLocnCode>00</lexis:clientLocnCode>
<lexis:name>My Company</lexis:name>
<lexis:address>555 Government Street</lexis:address>
<lexis:city>Vancouver</lexis:city>
<lexis:provinceState>BC</lexis:provinceState>
<lexis:postalZipCode>V8V8V8</lexis:postalZipCode>
<lexis:country>CA</lexis:country>
<lexis:telephoneNumber>2505551212</lexis:telephoneNumber>
</lexis:ownerDetails>
<lexis:ownerContact>
<lexis:contactSurname>Smith</lexis:contactSurname>
<lexis:contactFirstname>John</lexis:contactFirstname>
<lexis:contactTelephoneNumber>2505551212</lexis:contactTelephoneNumber>
<lexis:contactEmailAddress>jsmith@my.company.com</lexis:contactEmailAddress>
</lexis:ownerContact>
</lexis:owner>
<lexis:applicationDetail>
<lexis:jurisdictionCode>P</lexis:jurisdictionCode>
<lexis:bcForestRegionCode>RCO</lexis:bcForestRegionCode>
<lexis:applStatusCode>A</lexis:applStatusCode>
<lexis:exemptionRsnCde>S</lexis:exemptionRsnCde>
<lexis:applicantTypeCode>O</lexis:applicantTypeCode>
<lexis:re-advertisement>false</lexis:re-advertisement>
</lexis:applicationDetail>
<lexis:productDetail>
<lexis:productTypeCode>H</lexis:productTypeCode>
<lexis:boomNumber>123456-abc</lexis:boomNumber>
<lexis:speciesEndUseSort>FI/GN</lexis:speciesEndUseSort>
<lexis:productLocation>Vancouver Harbour</lexis:productLocation>
<lexis:ageClass>O</lexis:ageClass>
<lexis:avgLength>8</lexis:avgLength>
<lexis:avgDiameter>1.2</lexis:avgDiameter>
<lexis:harvestedTimber>
<lexis:timberMark>ABCDE</lexis:timberMark>
<lexis:numberOfPieces>60</lexis:numberOfPieces>
<lexis:species>FI</lexis:species>
<lexis:grade>H</lexis:grade>
<lexis:quantityVolume>600</lexis:quantityVolume>
</lexis:harvestedTimber>
<lexis:harvestedTimber>
<lexis:timberMark>ABCDE</lexis:timberMark>
<lexis:numberOfPieces>6</lexis:numberOfPieces>
<lexis:species>FI</lexis:species>
<lexis:grade>I</lexis:grade>
<lexis:quantityVolume>66</lexis:quantityVolume>
</lexis:harvestedTimber>
</lexis:productDetail>
</lexis:LexisSubmission>

```

FIELD	TYPE	DESCRIPTION
lexis:LexisSubmission	N/A	Required tag. Contains the LEXIS submission.
lexis:applicant	N/A	Required tag. The company applying for the Export. Detailed information about the applicant and contact

		information.
lexis:applicantDetails	N/A	Required tag. The details of the applicant.
lexis:clientNumber	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis:clientLocnCode	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis:name	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis:address	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis:city	AlphaNumeric (100)	Required Tag. The entity's city.
lexis:provinceState	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis:postalZipCode	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.
lexis:country	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber	PhoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber	PhoneNumberType	Optional Tag. Fax number of the entity.
lexis:applicantContact	N/A	Required tag. The contact information for the applicant.
lexis:contactSurname	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber	PhoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber	PhoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress	anyURI	Optional tag. Email address of the entity's representative.
lexis:declarationCanadianResident	boolean	Required tag. Are you a Canadian Resident?
lexis:declarationSubmittedOffersPast90Days	boolean	Required tag. Have you submitted valid offers to purchase logs advertised during the past 90 days?
lexis:owner	N/A	<p>Optional tag. The company who owns the rights to the contents for export.</p> <p>If the applicant is the owner, you do not need to include the owner tag. If the applicant is an agent, you will need to include the owner's information in the application. All owner attributes are marked below</p>

		with a *.
lexis:ownerDetails*	N/A	Required tag. The details of the owner.
lexis:clientNumber *	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis:clientLocnCode *	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis:name *	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis:address *	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis:city *	AlphaNumeric (100)	Required Tag. The entity's city.
lexis:provinceState *	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis:postalZipCode *	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.
lexis:country *	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber *	PhoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension *	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber *	PhoneNumberType	Optional Tag. Fax number of the entity.
lexis:ownerContact *	N/A	Required tag. The contact information for the owner.
lexis:contactSurname *	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname *	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber *	PhoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension *	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber *	PhoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress *	anyURI	Optional tag. Email address of the entity's representative.
lexis:applicationDetail	N/A	Required tag. The details of the application for exemption.
lexis:jurisdictionCode	JurisdictionCodeType	Required tag. Value should be 'P' for provincial applications.
lexis:bcForestRegionCode	BCForestRegionCodeType	Required tag. The BC Forests regional office that the application is being processed through.
lexis:applStatusCode	ApplicationStatusCodeType	Required tag. Must be 'A' – Active.
lexis:exemptionRsnCde	ExemptionReasonCodeType	Required tag. The reason for the exemption application.
lexis:applicantTypeCode	ApplicationTypeCodeType	Required tag. The type of application.
lexis:re-advertisement	boolean	Required tag. Is this a new application or a re-application for a

		previously advertised boom?
lexis:productDetail	N/A	Required tag. The details of the actual product included in the application for exemption.
lexis:productTypeCode	ProductTypeCodeType	Required tag. Must be 'H' for harvested timber.
lexis:boomNumber	AlphaNumeric (20)	Required tag. The boom number or parcel identifier.
lexis:speciesEndUseSort	SpeciesEndUseSortType	Required tag. Must be a valid species and end use sort code from list of values.
lexis:productLocation	AlphaNumeric (56)	Required tag. The location of the timber.
lexis:ageClass	AgeClassType	Required tag. The age class of the timber. Valid values are: O – Old Growth or S – Secondary Growth.
lexis:avgLength	Decimal (3D1d)	Required tag. The average length of the logs (meters).
lexis:avgDiameter	Decimal (3D1d)	Required tag. The average diameter of the logs (rads).
lexis:harvestedTimber	HarvestedTimberType	Required tag.
lexis:timberMark	AlphaNumeric (6) Required tag.	Required tag. Must be a valid timber mark.
lexis:numberOfPieces	NonNegativeInteger (10D)	Required tag. The number of logs.
lexis:species	SpeciesCodeType	Required tag. Must be a valid species code.
lexis:grade	GradeCodeType	Required tag. Must be a valid grade code.
lexis:quantityVolume	Decimal (7D1d)	Required tag. The quantity volume of the species and grade.

7.1.2 PROVINCIAL APPLICATION FOR EXEMPTION – HARVESTED WITHOUT SUMMARY OF SCALE (APPLICABLE TO BC INTERIOR ONLY) (FS418)

A Provincial Application for Exemption – Harvested without Summary of Scale XML tag structure looks similar to the following:

```

<lexis:LexisSubmission>
  <lexis:applicant>
 <lexis:applicantDetails>
 <lexis:clientNumber>00000000</lexis:clientNumber>
 <lexis:clientLocnCode>00</lexis:clientLocnCode>
 <lexis:name>My Company</lexis:name>
 <lexis:address>555 Government Street</lexis:address>
 <lexis:city>Vancouver</lexis:city>
 <lexis:provinceState>BC</lexis:provinceState>
 <lexis:postalZipCode>V8V8V8</lexis:postalZipCode>
 <lexis:country>CA</lexis:country>
 <lexis:telephoneNumber>2505551212</lexis:telephoneNumber>
 </lexis:applicantDetails>
 <lexis:applicantContact>
 <lexis:contactSurname>Smith</lexis:contactSurname>
 <lexis:contactFirstname>John</lexis:contactFirstname>
 <lexis:contactTelephoneNumber>2505551212</lexis:contactTelephoneNumber>
 <lexis:contactEmailAddress>jsmith@my.company.com</lexis:contactEmailAddress>
 </lexis:applicantContact>
  </lexis:applicant>
</lexis:LexisSubmission>

```

```

</lexis:applicantContact>
<lexis:declarationCanadianResident>true</lexis:declarationCanadianResident>
<lexis:declarationSubmittedOffersPast90Days>false</lexis:declarationSubmittedOffersPast90Days>
</lexis:applicant>
<lexis:owner>
<lexis:ownerDetails>
<lexis:clientNumber>00000000</lexis:clientNumber>
<lexis:clientLocnCode>00</lexis:clientLocnCode>
<lexis:name>My Company</lexis:name>
<lexis:address>555 Government Street</lexis:address>
<lexis:city>Vancouver</lexis:city>
<lexis:provinceState>BC</lexis:provinceState>
<lexis:postalZipCode>V8V8V8</lexis:postalZipCode>
<lexis:country>CA</lexis:country>
<lexis:telephoneNumber>2505551212</lexis:telephoneNumber>
</lexis:ownerDetails>
<lexis:ownerContact>
<lexis:contactSurname>Smith</lexis:contactSurname>
<lexis:contactFirstname>John</lexis:contactFirstname>
<lexis:contactTelephoneNumber>2505551212</lexis:contactTelephoneNumber>
<lexis:contactEmailAddress>jsmith@my.company.com</lexis:contactEmailAddress>
</lexis:ownerContact>
</lexis:owner>
<lexis:applicationDetail>
<lexis:jurisdictionCode>P</lexis:jurisdictionCode>
<lexis:bcForestRegionCode>RCO</lexis:bcForestRegionCode>
<lexis:applStatusCode>A</lexis:applStatusCode>
<lexis:exemptionRsnCde>S</lexis:exemptionRsnCde>
<lexis:applicantTypeCode>O</lexis:applicantTypeCode>
<lexis:re-advertisement>false</lexis:re-advertisement>
</lexis:applicationDetail>
<lexis:productDetail>
<lexis:productTypeCode>H</lexis:productTypeCode>
<lexis:exemptApplnVol>4000.0</lexis:exemptApplnVol>
<lexis:averageLogVolume>0.4</lexis:averageLogVolume>
<lexis:speciesEndUseSort>FI/GN</lexis:speciesEndUseSort>
<lexis:productLocation>Vancouver Harbour</lexis:productLocation>
<lexis:ageClass>O</lexis:ageClass>
<lexis:avgLength>8</lexis:avgLength>
<lexis:avgDiameter>1.2</lexis:avgDiameter>
<lexis:harvestedTimberWithoutSummaryOfScale>
<lexis:timberMark>ABCDE</lexis:timberMark>
</lexis:harvestedTimberWithoutSummaryOfScale>
<lexis:harvestedTimberWithoutSummaryOfScale>
<lexis:timberMark>ABCDF</lexis:timberMark>
</lexis:harvestedTimberWithoutSummaryOfScale>
</lexis:productDetail>
</lexis:LexisSubmission>

```

FIELD	TYPE	DESCRIPTION
lexis:LexisSubmission	N/A	Required tag. Contains the LEXIS submission.
lexis:applicant	N/A	Required tag. The company applying for the Export. Detailed information about the applicant and contact information.
lexis:applicantDetails	N/A	Required tag. The details of the applicant.
lexis:clientNumber	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis:clientLocnCode	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or

		locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis:name	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis:address	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis:city	AlphaNumeric (100)	Required Tag. The entity's city.
lexis:provinceState	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis:postalZipCode	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.
lexis:country	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber	PhoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber	PhoneNumberType	Optional Tag. Fax number of the entity.
lexis:applicantContact	N/A	Required tag. The contact information for the applicant.
lexis:contactSurname	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber	PhoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber	PhoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress	anyURI	Optional tag. Email address of the entity's representative.
lexis:declarationCanadianResident	boolean	Required tag. Are you a Canadian Resident?
lexis:declarationSubmittedOffersPast90Days	boolean	Required tag. Have you submitted valid offers to purchase logs advertised during the past 90 days?
lexis:owner	N/A	Optional tag. The company who owns the rights to the contents for export. If the applicant is the owner, you do not need to include the owner tag. If the applicant is an agent, you will need to include the owner's information in the application. All owner attributes are marked below with a *.
lexis:ownerDetails*	N/A	Required tag. The details of the owner.
lexis:clientNumber *	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis:clientLocnCode *	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or

		locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis:name *	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis:address *	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis:city *	AlphaNumeric (100)	Required Tag. The entity's city.
lexis:provinceState *	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis:postalZipCode *	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.
lexis:country *	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber *	PhoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension *	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber *	PhoneNumberType	Optional Tag. Fax number of the entity.
lexis:ownerContact *	N/A	Required tag. The contact information for the owner.
lexis:contactSurname *	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname *	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber *	PhoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension *	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber *	PhoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress *	anyURI	Optional tag. Email address of the entity's representative.
lexis:applicationDetail	N/A	Required tag. The details of the application for exemption.
lexis:jurisdictionCode	JurisdictionCodeType	Required tag. Value should be 'P' for provincial applications.
lexis:bcForestRegionCode	BCForestRegionCodeType	Required tag. The BC Forests regional office that the application is being processed through.
lexis:applStatusCode	ApplicationStatusCodeType	Required tag. Must be 'A' – Active.
lexis:exemptionRsnCde	ExemptionReasonCodeType	Required tag. The reason for the exemption application.
lexis:applicantTypeCode	ApplicationTypeCodeType	Required tag. The type of application.
lexis:re-advertisement	boolean	Required tag. Is this a new application or a re-application for a previously advertised boom?
lexis:productDetail	N/A	Required tag. The details of the actual product included in the application for exemption.
lexis:productTypeCode	ProductTypeCodeType	Required tag. Must be 'H' for harvested timber.
lexis:exemptAppInVol	Decimal (9D1d)	Required tag. The total volume in m3.

lexis:avgLogVolume	Decimal (3D1d)	Required tag. The average log volume in m3.
lexis:speciesEndUseSort	SpeciesEndUseSortType	Required tag. Must be a valid species and end use sort code from list of values.
lexis:productLocation	AlphaNumeric (56)	Required tag. The location of the timber.
lexis:ageClass	AgeClassType	Required tag. The age class of the timber. Valid values are: O – Old Growth or S – Secondary Growth.
lexis:avgLength	Decimal (3D1d)	Required tag. The average length of the logs (meters).
lexis:avgDiameter	Decimal (3D1d)	Required tag. The average diameter of the logs (rads).
lexis:harvestedTimberWithoutSummaryOfScale	HarvestedTimberWithoutSummaryOfScaleType	Required tag.
lexis:timberMark	AlphaNumeric (6)	Required tag. Must be a valid timber mark.

7.1.3 PROVINCIAL APPLICATION FOR EXEMPTION - STANDING TIMBER (APPLICABLE TO BC INTERIOR ONLY) (FS418)

A Provincial Application for Exemption - Standing Timber XML tag structure looks similar to the following:

```

<lexis:LexisSubmission>
  <lexis:applicant>
 <lexis:applicantDetails>
 <lexis:clientNumber>00000000</lexis:clientNumber>
 <lexis:clientLocnCode>00</lexis:clientLocnCode>
 <lexis:name>My Company</lexis:name>
 <lexis:address>555 Government Street</lexis:address>
 <lexis:city>Vancouver</lexis:city>
 <lexis:provinceState>BC</lexis:provinceState>
 <lexis:postalZipCode>V8V8V8</lexis:postalZipCode>
 <lexis:country>CA</lexis:country>
 <lexis:telephoneNumber>2505551212</lexis:telephoneNumber>
 </lexis:applicantDetails>
 <lexis:applicantContact>
 <lexis:contactSurname>Smith</lexis:contactSurname>
 <lexis:contactFirstname>John</lexis:contactFirstname>
 <lexis:contactTelephoneNumber>2505551212</lexis:contactTelephoneNumber>
 <lexis:contactEmailAddress>jsmith@my.company.com</lexis:contactEmailAddress>
 </lexis:applicantContact>
 <lexis:declarationCanadianResident>true</lexis:declarationCanadianResident>
 <lexis:declarationSubmittedOffersPast90Days>false</lexis:declarationSubmittedOffersPast90Days>
  </lexis:applicant>
  <lexis:owner>
 <lexis:ownerDetails>
 <lexis:clientNumber>00000000</lexis:clientNumber>
 <lexis:clientLocnCode>00</lexis:clientLocnCode>
 <lexis:name>My Company</lexis:name>
 <lexis:address>555 Government Street</lexis:address>
 <lexis:city>Vancouver</lexis:city>
 <lexis:provinceState>BC</lexis:provinceState>
 <lexis:postalZipCode>V8V8V8</lexis:postalZipCode>
 <lexis:country>CA</lexis:country>
 <lexis:telephoneNumber>2505551212</lexis:telephoneNumber>
 </lexis:ownerDetails>
  </lexis:owner>

```

```

</lexis:ownerDetails>
<lexis:ownerContact>
  <lexis:contactSurname>Smith</lexis:contactSurname>
  <lexis:contactFirstname>John</lexis:contactFirstname>
  <lexis:contactTelephoneNumber>2505551212</lexis:contactTelephoneNumber>
  <lexis:contactEmailAddress>jsmith@my.company.com</lexis:contactEmailAddress>
</lexis:ownerContact>
</lexis:owner>
<lexis:applicationDetail>
  <lexis:jurisdictionCode>P</lexis:jurisdictionCode>
  <lexis:bcForestRegionCode>RCO</lexis:bcForestRegionCode>
  <lexis:applStatusCode>A</lexis:applStatusCode>
  <lexis:exemptionRsnCde>S</lexis:exemptionRsnCde>
  <lexis:applicantTypeCode>O</lexis:applicantTypeCode>
  <lexis:re-advertisement>false</lexis:re-advertisement>
</lexis:applicationDetail>
<lexis:productDetail>
  <lexis:productTypeCode>S</lexis:productTypeCode>
  <lexis:exemptApplnVol>4000.0</lexis:exemptApplnVol>
  <lexis:averageLogVolume>0.4</lexis:averageLogVolume>
  <lexis:speciesEndUseSort>FI/GN</lexis:speciesEndUseSort>
  <lexis:productLocation>Vancouver Harbour</lexis:productLocation>
  <lexis:ageClass>O</lexis:ageClass>
  <lexis:avgLength>8</lexis:avgLength>
  <lexis:avgDiameter>1.2</lexis:avgDiameter>
  <lexis:standingTimber>
 <lexis:timberMark>ABCDE</lexis:timberMark>
  </lexis:standingTimber>
  <lexis:standingTimber>
 <lexis:timberMark>ABCDF</lexis:timberMark>
  </lexis:standingTimber>
</lexis:productDetail>
</lexis:LexisSubmission>

```

FIELD	TYPE	DESCRIPTION
lexis:LexisSubmission	N/A	Required tag. Contains the LEXIS submission.
lexis: applicant	N/A	Required tag. The company applying for the Export. Detailed information about the applicant and contact information.
lexis: applicantDetails	N/A	Required tag. The details of the applicant.
lexis: clientNumber	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis: clientLocnCode	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis: name	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis: address	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis: city	AlphaNumeric (100)	Required Tag. The entity's city.
lexis: provinceState	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis: postalZipCode	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.

lexis:country	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber	TelephoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber	TelephoneNumberType	Optional Tag. Fax number of the entity.
lexis:applicantContact	N/A	Required tag. The contact information for the applicant.
lexis:contactSurname	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber	TelephoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber	TelephoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress	anyURI	Optional tag. Email address of the entity's representative.
lexis:declarationCanadianResident	boolean	Required tag. Are you a Canadian Resident?
lexis:declarationSubmittedOffersPast90Days	boolean	Required tag. Have you submitted valid offers to purchase logs advertised during the past 90 days?
lexis:owner	N/A	Optional tag. The company who owns the rights to the contents for export. If the applicant is the owner, you do not need to include the owner tag. If the applicant is an agent, you will need to include the owner's information in the application. All owner attributes are marked below with a *.
lexis:ownerDetails*	N/A	Required tag. The details of the owner.
lexis:clientNumber *	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis:clientLocnCode *	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis:name *	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis:address *	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis:city *	AlphaNumeric (100)	Required Tag. The entity's city.
lexis:provinceState *	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis:postalZipCode *	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.

lexis:country *	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber *	TelephoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension *	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber *	TelephoneNumberType	Optional Tag. Fax number of the entity.
lexis:ownerContact *	N/A	Required tag. The contact information for the owner.
lexis:contactSurname *	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname *	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber *	TelephoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension *	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber *	TelephoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress *	anyURI	Optional tag. Email address of the entity's representative.
lexis:applicationDetail	N/A	Required tag. The details of the application for exemption.
lexis:jurisdictionCode	JurisdictionCodeType	Required tag. Must be 'P' for provincial applications.
lexis:bcForestRegionCode	BCForestRegionCodeType	Required tag. The BC Forests regional office that the application is being processed through.
lexis:applStatusCode	ApplicationStatusCodeType	Required tag. Must be 'A' – Active.
lexis:exemptionRsnCde	ExemptionReasonCodeType	Required tag. The reason for the exemption application.
lexis:applicantTypeCode	ApplicationTypeCodeType	Required tag. The type of application.
lexis:re-advertisement	boolean	Required tag. Is this a new application or a re-application for a previously advertised boom?
lexis:productDetail	N/A	Required tag. The details of the actual product included in the application for exemption.
lexis:productTypeCode	ProductTypeCodeType	Required tag. Must be 'S' for standing timber.
lexis:exemptApplnVol	Decimal (9D1d)	Required tag. The total volume in m3.
lexis:avgLogVolume	Decimal (3D1d)	Required tag. The average log volume in m3.
lexis:speciesEndUseSort	SpeciesEndUseSortType	Required tag. Must be a valid species and end use sort code from list of values.
lexis:productLocation	AlphaNumeric (56)	Required tag. The location of the timber.
lexis:ageClass	AgeClassType	Required tag. The age class of the timber. Valid values are: O – Old Growth or S – Secondary Growth.

lexis:avgLength	Decimal (3D1d)	Required tag. The average length of the logs (meters).
lexis:avgDiameter	Decimal (3D1d)	Required tag. The average diameter of the logs (rads).
lexis:standingTimber	StandingTimberType	Required tag.
lexis:timberMark	AlphaNumeric (6) Required tag.	Required tag. Must be a valid timber mark.

7.1.4 FEDERAL APPLICATION TO ADVERTISE B.C. LOGS - HARVESTED WITH SUMMARY OF SCALE

A Federal Harvested Application with Summary of Scale XML tag structure looks similar to the following:

```

<lexis:LexisSubmission>
  <lexis:applicant>
 <lexis:applicantDetails>
 <lexis:eicbNumber>123456</lexis:eicbNumber>
 <lexis:clientNumber>00000000</lexis:clientNumber>
 <lexis:clientLocnCode>00</lexis:clientLocnCode>
 <lexis:name>My Company</lexis:name>
 <lexis:address>555 Government Street</lexis:address>
 <lexis:city>Vancouver</lexis:city>
 <lexis:provinceState>BC</lexis:provinceState>
 <lexis:postalZipCode>V8V8V8</lexis:postalZipCode>
 <lexis:country>CA</lexis:country>
 <lexis:telephoneNumber>2505551212</lexis:telephoneNumber>
 </lexis:applicantDetails>
 <lexis:applicantContact>
 <lexis:contactSurname>Smith</lexis:contactSurname>
 <lexis:contactFirstname>John</lexis:contactFirstname>
 <lexis:contactTelephoneNumber>2505551212</lexis:contactTelephoneNumber>
 <lexis:contactEmailAddress>jsmith@my.company.com</lexis:contactEmailAddress>
 </lexis:applicantContact>
 <lexis:declarationCanadianResident>true</lexis:declarationCanadianResident>
 <lexis:declarationSubmittedOffersPast90Days>false</lexis:declarationSubmittedOffersPast90Days>
  </lexis:applicant>
  <lexis:owner>
 <lexis:ownerDetails>
 <lexis:clientNumber>00000000</lexis:clientNumber>
 <lexis:clientLocnCode>00</lexis:clientLocnCode>
 <lexis:name>My Company</lexis:name>
 <lexis:address>555 Government Street</lexis:address>
 <lexis:city>Vancouver</lexis:city>
 <lexis:provinceState>BC</lexis:provinceState>
 <lexis:postalZipCode>V8V8V8</lexis:postalZipCode>
 <lexis:country>CA</lexis:country>
 <lexis:telephoneNumber>2505551212</lexis:telephoneNumber>
 </lexis:ownerDetails>
 <lexis:ownerContact>
 <lexis:contactSurname>Smith</lexis:contactSurname>
 <lexis:contactFirstname>John</lexis:contactFirstname>
 <lexis:contactTelephoneNumber>2505551212</lexis:contactTelephoneNumber>
 <lexis:contactEmailAddress>jsmith@my.company.com</lexis:contactEmailAddress>
 </lexis:ownerContact>
  </lexis:owner>
  <lexis:applicationDetail>
 <lexis:jurisdictionCode>F</lexis:jurisdictionCode>
 <lexis:bcForestRegionCode>RCO</lexis:bcForestRegionCode>
 <lexis:applStatusCode>A</lexis:applStatusCode>
  </lexis:applicationDetail>
</lexis:LexisSubmission>

```

```

<lexis:exemptionRsnCde>S</lexis:exemptionRsnCde>
<lexis:applicantTypeCode>O</lexis:applicantTypeCode>
<lexis:re-advertisement>false</lexis:re-advertisement>
<lexis:officeUseOnly>
  <lexis:internalOfficeUseRefId>123456</lexis:internalOfficeUseRefId>
  <lexis:internalOfficeUseApplicationDate>2006-02-12</lexis:internalOfficeUseApplicationDate>
  <lexis:internalOfficeUseBiWeeklyListDate>2006-02-17</lexis:internalOfficeUseBiWeeklyListDate>
  <lexis:internalOfficeUseApplicantUserId>JSMITH</lexis:internalOfficeUseApplicantUserId>
  <lexis:internalOfficeUseLanguage>E</lexis:internalOfficeUseLanguage>
</lexis:officeUseOnly>
</lexis:applicationDetail>
<lexis:productDetail>
  <lexis:productTypeCode>H</lexis:productTypeCode>
  <lexis:boomNumber>123456-abc</lexis:boomNumber>
  <lexis:speciesEndUseSort>FI/GN</lexis:speciesEndUseSort>
  <lexis:productLocation>Vancouver Harbour</lexis:productLocation>
  <lexis:ageClass>O</lexis:ageClass>
  <lexis:avgLength>8</lexis:avgLength>
  <lexis:avgDiameter>1.2</lexis:avgDiameter>
  <lexis:harvestedTimber>
 <lexis:timberMark>ABCDE</lexis:timberMark>
 <lexis:numberOfPieces>60</lexis:numberOfPieces>
 <lexis:species>FI</lexis:species>
 <lexis:grade>H</lexis:grade>
 <lexis:quantityVolume>600</lexis:quantityVolume>
  </lexis:harvestedTimber>
  <lexis:harvestedTimber>
 <lexis:timberMark>ABCDE</lexis:timberMark>
 <lexis:numberOfPieces>6</lexis:numberOfPieces>
 <lexis:species>FI</lexis:species>
 <lexis:grade>I</lexis:grade>
 <lexis:quantityVolume>66</lexis:quantityVolume>
  </lexis:harvestedTimber>
</lexis:productDetail>
</lexis:LexisSubmission>

```

FIELD	TYPE	DESCRIPTION
lexis:LexisSubmission	N/A	Required tag. Contains the LEXIS submission.
lexis:applicant	N/A	Required tag. The company applying for the Export. Detailed information about the applicant and contact information.
lexis:applicantDetails	N/A	Required tag. The details of the applicant.
lexis:eicbNumber	AlphaNumeric (20)	Required tag. The Federal Government EICB Number.
lexis:clientNumber	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis:clientLocnCode	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis:name	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis:address	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis:city	AlphaNumeric (100)	Required Tag. The entity's city.

lexis:provinceState	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis:postalZipCode	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.
lexis:country	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber	PhoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber	PhoneNumberType	Optional Tag. Fax number of the entity.
lexis:applicantContact	N/A	Required tag. The contact information for the applicant.
lexis:contactSurname	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber	PhoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber	PhoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress	anyURI	Optional tag. Email address of the entity's representative.
lexis:declarationCanadianResident	boolean	Required tag. Are you a Canadian Resident?
lexis:declarationSubmittedOffersPast90Days	boolean	Required tag. Have you submitted valid offers to purchase logs advertised during the past 90 days?
lexis:owner	N/A	Optional tag. The company who owns the rights to the contents for export. If the applicant is the owner, you do not need to include the owner tag. If the applicant is an agent, you will need to include the owner's information in the application. All owner attributes are marked below with a *.
lexis:ownerDetails*	N/A	Required tag. The details of the owner.
lexis:clientNumber *	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis:clientLocnCode *	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis:name *	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis:address *	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis:city *	AlphaNumeric (100)	Required Tag. The entity's city.

lexis:provinceState *	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis:postalZipCode *	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.
lexis:country *	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber *	TelephoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension *	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber *	TelephoneNumberType	Optional Tag. Fax number of the entity.
lexis:ownerContact *	N/A	Required tag. The contact information for the owner.
lexis:contactSurname *	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname *	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber *	TelephoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension *	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber *	TelephoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress *	anyURI	Optional tag. Email address of the entity's representative.
lexis:applicationDetail	N/A	Required tag. The details of the application for exemption.
lexis:jurisdictionCode	JurisdictionCodeType	Required tag. Value should be 'F' for federal applications.
lexis:bcForestRegionCode	BCForestRegionCodeType	Required tag. The BC Forests regional office that the application is being processed through.
lexis:applStatusCode	ApplicationStatusCodeType	Required tag. Must be 'A' – Active.
lexis:exemptionRsnCde	ExemptionReasonCodeType	Required tag. The reason for the exemption application.
lexis:applicantTypeCode	ApplicationTypeCodeType	Required tag. The type of application.
lexis:re-advertisement	boolean	Required tag. Is this a new application or a re-application for a previously advertised boom?
lexis:officeUseOnly	N/A	Required tag. For internal EXCOL use only.
lexis:internalOfficeUseRefId	NonNegativeInteger (7D)	Required tag. The EXCOL Reference ID.
lexis:internalOfficeUseApplicatio nDate	date	Required tag. The EXCOL Reference ID. The application date. Derived from when the application was received or assigned by EXCOL.
lexis:internalOfficeUseBiWeeklyL istDate	date	Required tag. The date the application was advertised on the bi-weekly list.
lexis:internalOfficeUseApplicantU serid	AlphaNumeric (50)	Required tag. The EXCOL userid.
lexis:internalOfficeUseLanguage	LanguageCodeType	Required tag. 'F' – French or 'E' – English
lexis:productDetail	N/A	Required tag. The details of the

		actual product included in the application for exemption.
lexis:productTypeCode	ProductTypeCodeType	Required tag. Must be 'H' for harvested timber.
lexis:boomNumber	AlphaNumeric (20)	Required tag. The boom number or parcel identifier.
lexis:speciesEndUseSort	SpeciesEndUseSortType	Required tag. Must be a valid species and end use sort code from list of values.
lexis:productLocation	AlphaNumeric (56)	Required tag. The location of the timber.
lexis:ageClass	AgeClassType	Required tag. The age class of the timber. Valid values are: O – Old Growth or S – Secondary Growth.
lexis:avgLength	Decimal (3D1d)	Required tag. The average length of the logs (meters).
lexis:avgDiameter	Decimal (3D1d)	Required tag. The average diameter of the logs (rads).
lexis:harvestedTimber	HarvestedTimberType	Required tag.
lexis:timberMark	AlphaNumeric (6) Required tag.	Required tag. Must be a valid timber mark.
lexis:numberOfPieces	NonNegativeInteger (10D)	Required tag. The number of logs.
lexis:species	SpeciesCodeType	Required tag. Must be a valid species code.
lexis:grade	GradeCodeType	Required tag. Must be a valid grade code.
lexis:quantityVolume	Decimal (7D1d)	Required tag. The quantity volume of the species and grade.

7.1.5 FEDERAL APPLICATION TO ADVERTISE B.C. LOGS - HARVESTED WITHOUT SUMMARY OF SCALE (APPLICABLE TO BC INTERIOR ONLY)

A Federal Harvested Application without Summary of Scale XML tag structure looks similar to the following:

```

<lexis:LexisSubmission>
  <lexis:applicant>
 <lexis:applicantDetails>
 <lexis:eicbNumber>123456</lexis:eicbNumber>
 <lexis:clientNumber>00000000</lexis:clientNumber>
 <lexis:clientLocnCode>00</lexis:clientLocnCode>
 <lexis:name>My Company</lexis:name>
 <lexis:address>555 Government Street</lexis:address>
 <lexis:city>Vancouver</lexis:city>
 <lexis:provinceState>BC</lexis:provinceState>
 <lexis:postalZipCode>V8V8V8</lexis:postalZipCode>
 <lexis:country>CA</lexis:country>
 <lexis:telephoneNumber>2505551212</lexis:telephoneNumber>
 </lexis:applicantDetails>
 <lexis:applicantContact>
 <lexis:contactSurname>Smith</lexis:contactSurname>
 <lexis:contactFirstname>John</lexis:contactFirstname>
 <lexis:contactTelephoneNumber>2505551212</lexis:contactTelephoneNumber>
 <lexis:contactEmailAddress>jsmith@my.company.com</lexis:contactEmailAddress>
 </lexis:applicantContact>
 <lexis:declarationCanadianResident>true</lexis:declarationCanadianResident>
  </lexis:applicant>
</lexis:LexisSubmission>

```

```

<lexis:declarationSubmittedOffersPast90Days>false</lexis:declarationSubmittedOffersPast90Days>
</lexis:applicant>
<lexis:owner>
<lexis:ownerDetails>
<lexis:clientNumber>00000000</lexis:clientNumber>
<lexis:clientLocnCode>00</lexis:clientLocnCode>
<lexis:name>My Company</lexis:name>
<lexis:address>555 Government Street</lexis:address>
<lexis:city>Vancouver</lexis:city>
<lexis:provinceState>BC</lexis:provinceState>
<lexis:postalZipCode>V8V8V8</lexis:postalZipCode>
<lexis:country>CA</lexis:country>
<lexis:telephoneNumber>2505551212</lexis:telephoneNumber>
</lexis:ownerDetails>
<lexis:ownerContact>
<lexis:contactSurname>Smith</lexis:contactSurname>
<lexis:contactFirstname>John</lexis:contactFirstname>
<lexis:contactTelephoneNumber>2505551212</lexis:contactTelephoneNumber>
<lexis:contactEmailAddress>jsmith@my.company.com</lexis:contactEmailAddress>
</lexis:ownerContact>
</lexis:owner>
<lexis:applicationDetail>
<lexis:jurisdictionCode>F</lexis:jurisdictionCode>
<lexis:bcForestRegionCode>RCO</lexis:bcForestRegionCode>
<lexis:applStatusCode>A</lexis:applStatusCode>
<lexis:exemptionRsnCde>S</lexis:exemptionRsnCde>
<lexis:applicantTypeCode>O</lexis:applicantTypeCode>
<lexis:re-advertisement>false</lexis:re-advertisement>
<lexis:officeUseOnly>
<lexis:internalOfficeUseRefId>123456</lexis:internalOfficeUseRefId>
<lexis:internalOfficeUseApplicationDate>2006-02-12</lexis:internalOfficeUseApplicationDate>
<lexis:internalOfficeUseBiWeeklyListDate>2006-02-17</lexis:internalOfficeUseBiWeeklyListDate>
<lexis:internalOfficeUseApplicantUserId>JSMITH</lexis:internalOfficeUseApplicantUserId>
<lexis:internalOfficeUseLanguage>E</lexis:internalOfficeUseLanguage>
</lexis:officeUseOnly>
</lexis:applicationDetail>
<lexis:productDetail>
<lexis:productTypeCode>H</lexis:productTypeCode>
<lexis:exemptApplnVol>4000.0</lexis:exemptApplnVol>
<lexis:averageLogVolume>0.4</lexis:averageLogVolume>
<lexis:speciesEndUseSort>FI/GN</lexis:speciesEndUseSort>
<lexis:productLocation>Vancouver Harbour</lexis:productLocation>
<lexis:ageClass>O</lexis:ageClass>
<lexis:avgLength>8</lexis:avgLength>
<lexis:avgDiameter>1.2</lexis:avgDiameter>
<lexis:harvestedTimberWithoutSummaryOfScale>
<lexis:timberMark>ABCDE</lexis:timberMark>
</lexis:harvestedTimberWithoutSummaryOfScale>
<lexis:harvestedTimberWithoutSummaryOfScale>
<lexis:timberMark>ABCDF</lexis:timberMark>
</lexis:harvestedTimberWithoutSummaryOfScale>
</lexis:productDetail>
</lexis:LexisSubmission>

```

FIELD	TYPE	DESCRIPTION
lexis:LexisSubmission	N/A	Required tag. Contains the LEXIS submission.
lexis:applicant	N/A	Required tag. The company applying for the Export. Detailed information about the applicant and contact information.
lexis:applicantDetails	N/A	Required tag. The details of the applicant.
lexis:eicbNumber	AlphaNumeric (20)	Required tag. The Federal

		Government EICB Number.
lexis:clientNumber	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis:clientLocnCode	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis:name	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis:address	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis:city	AlphaNumeric (100)	Required Tag. The entity's city.
lexis:provinceState	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis:postalZipCode	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.
lexis:country	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber	TelephoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber	TelephoneNumberType	Optional Tag. Fax number of the entity.
lexis:applicantContact	N/A	Required tag. The contact information for the applicant.
lexis:contactSurname	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber	TelephoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber	TelephoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress	anyURI	Optional tag. Email address of the entity's representative.
lexis:declarationCanadianResident	boolean	Required tag. Are you a Canadian Resident?
lexis:declarationSubmittedOffersPast90Days	boolean	Required tag. Have you submitted valid offers to purchase logs advertised during the past 90 days?
lexis:owner	N/A	Optional tag. The company who owns the rights to the contents for export. If the applicant is the owner, you do not need to include the owner tag. If the applicant is an agent, you will need to include the owner's information in the application. All owner attributes are marked below with a *.
lexis:ownerDetails*	N/A	Required tag. The details of the

		owner.
lexis:clientNumber *	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis:clientLocnCode *	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis:name *	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis:address *	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis:city *	AlphaNumeric (100)	Required Tag. The entity's city.
lexis:provinceState *	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis:postalZipCode *	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.
lexis:country *	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber *	TelephoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension *	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber *	TelephoneNumberType	Optional Tag. Fax number of the entity.
lexis:ownerContact *	N/A	Required tag. The contact information for the owner.
lexis:contactSurname *	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname *	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber *	TelephoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension *	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber *	TelephoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress *	anyURI	Optional tag. Email address of the entity's representative.
lexis:applicationDetail	N/A	Required tag. The details of the application for exemption.
lexis:jurisdictionCode	JurisdictionCodeType	Required tag. Value should be 'F' for federal applications.
lexis:bcForestRegionCode	BCForestRegionCodeType	Required tag. The BC Forests regional office that the application is being processed through.
lexis:applStatusCode	ApplicationStatusCodeType	Required tag. Must be 'A' – Active.
lexis:exemptionRsnCde	ExemptionReasonCodeType	Required tag. The reason for the exemption application.
lexis:applicantTypeCode	ApplicationTypeCodeType	Required tag. The type of application.
lexis:re-advertisement	boolean	Required tag. Is this a new application or a re-application for a previously advertised boom?
lexis:officeUseOnly	N/A	Required tag. For internal EXCOL use

		only.
lexis:internalOfficeUseRefId	NonNegativeInteger (7D)	Required tag. The EXCOL Reference ID.
lexis:internalOfficeUseApplicationDate	date	Required tag. The EXCOL Reference ID. The application date. Derived from when the application was received or assigned by EXCOL.
lexis:internalOfficeUseBiWeeklyListDate	date	Required tag. The date the application was advertised on the bi-weekly list.
lexis:internalOfficeUseApplicantUserId	AlphaNumeric (50)	Required tag. The EXCOL userid.
lexis:internalOfficeUseLanguage	LanguageCodeType	Required tag. 'F' – French or 'E' – English
lexis:productDetail	N/A	Required tag. The details of the actual product included in the application for exemption.
lexis:productTypeCode	ProductTypeCodeType	Required tag. Must be 'H' for harvested timber.
lexis:exemptApplnVol	Decimal (9D1d)	Required tag. The total volume in m3.
lexis:avgLogVolume	Decimal (3D1d)	Required tag. The average log volume in m3.
lexis:speciesEndUseSort	SpeciesEndUseSortType	Required tag. Must be a valid species and end use sort code from list of values.
lexis:productLocation	AlphaNumeric (56)	Required tag. The location of the timber.
lexis:ageClass	AgeClassType	Required tag. The age class of the timber. Valid values are: O – Old Growth or S – Secondary Growth.
lexis:avgLength	Decimal (3D1d)	Required tag. The average length of the logs (meters).
lexis:avgDiameter	Decimal (3D1d)	Required tag. The average diameter of the logs (rads).
lexis:harvestedTimberWithoutSummaryOfScale	HarvestedTimberWithoutSummaryOfScaleType	Required tag.
lexis:timberMark	AlphaNumeric (6)	Required tag. Must be a valid timber mark.

7.1.6 FEDERAL APPLICATION TO ADVERTISE B.C. LOGS - STANDING TIMBER WITHOUT SUMMARY OF SCALE (APPLICABLE TO BC INTERIOR ONLY)

A Federal Standing Application XML tag structure looks similar to the following:

```
<lexis:LexisSubmission>
  <lexis:applicant>
 <lexis:applicantDetails>
 <lexis:eicbNumber>123456</lexis:eicbNumber>
 <lexis:clientNumber>00000000</lexis:clientNumber>
 <lexis:clientLocnCode>00</lexis:clientLocnCode>
 <lexis:name>My Company</lexis:name>
 <lexis:address>555 Government Street</lexis:address>
 <lexis:city>Vancouver</lexis:city>
 <lexis:provinceState>BC</lexis:provinceState>
```

```
<lexis: postalZipCode>V8V8V8</lexis: postalZipCode>
<lexis: country>CA</lexis: country>
<lexis: telephoneNumber>2505551212</lexis: telephoneNumber>
</lexis: applicantDetails>
<lexis: applicantContact>
  <lexis: contactSurname>Smith</lexis: contactSurname>
  <lexis: contactFirstname>John</lexis: contactFirstname>
  <lexis: contactTelephoneNumber>2505551212</lexis: contactTelephoneNumber>
  <lexis: contactEmailAddress>jsmith@my.company.com</lexis: contactEmailAddress>
</lexis: applicantContact>
<lexis: declarationCanadianResident>true</lexis: declarationCanadianResident>
<lexis: declarationSubmittedOffersPast90Days>false</lexis: declarationSubmittedOffersPast90Days>
</lexis: applicant>
<lexis: owner>
  <lexis: ownerDetails>
 <lexis: clientNumber>00000000</lexis: clientNumber>
 <lexis: clientLocnCode>00</lexis: clientLocnCode>
 <lexis: name>My Company</lexis: name>
 <lexis: address>555 Government Street</lexis: address>
 <lexis: city>Vancouver</lexis: city>
 <lexis: provinceState>BC</lexis: provinceState>
 <lexis: postalZipCode>V8V8V8</lexis: postalZipCode>
 <lexis: country>CA</lexis: country>
 <lexis: telephoneNumber>2505551212</lexis: telephoneNumber>
  </lexis: ownerDetails>
  <lexis: ownerContact>
 <lexis: contactSurname>Smith</lexis: contactSurname>
 <lexis: contactFirstname>John</lexis: contactFirstname>
 <lexis: contactTelephoneNumber>2505551212</lexis: contactTelephoneNumber>
 <lexis: contactEmailAddress>jsmith@my.company.com</lexis: contactEmailAddress>
  </lexis: ownerContact>
</lexis: owner>
<lexis: applicationDetail>
  <lexis: jurisdictionCode>F</lexis: jurisdictionCode>
  <lexis: bcForestRegionCode>RCO</lexis: bcForestRegionCode>
  <lexis: applStatusCode>A</lexis: applStatusCode>
  <lexis: exemptionRsnCde>S</lexis: exemptionRsnCde>
  <lexis: applicantTypeCode>O</lexis: applicantTypeCode>
  <lexis: re-advertisement>false</lexis: re-advertisement>
  <lexis: officeUseOnly>
 <lexis: internalOfficeUseRefId>123456</lexis: internalOfficeUseRefId>
 <lexis: internalOfficeUseApplicationDate>2006-02-12</lexis: internalOfficeUseApplicationDate>
 <lexis: internalOfficeUseBiWeeklyListDate>2006-02-17</lexis: internalOfficeUseBiWeeklyListDate>
 <lexis: internalOfficeUseApplicantUserId>JSMITH</lexis: internalOfficeUseApplicantUserId>
 <lexis: internalOfficeUseLanguage>E</lexis: internalOfficeUseLanguage>
  </lexis: officeUseOnly>
</lexis: applicationDetail>
<lexis: productDetail>
  <lexis: productTypeCode>S</lexis: productTypeCode>
  <lexis: exemptApplnVol>4000.0</lexis: exemptApplnVol>
  <lexis: averageLogVolume>0.4</lexis: averageLogVolume>
  <lexis: speciesEndUseSort>FI/GN</lexis: speciesEndUseSort>
  <lexis: productLocation>Vancouver Harbour</lexis: productLocation>
  <lexis: ageClass>O</lexis: ageClass>
  <lexis: avgLength>8</lexis: avgLength>
  <lexis: avgDiameter>1.2</lexis: avgDiameter>
  <lexis: standingTimber>
 <lexis: timberMark>ABCDE</lexis: timberMark>
  </lexis: standingTimber>
  <lexis: standingTimber>
 <lexis: timberMark>ABCDF</lexis: timberMark>
  </lexis: standingTimber>
</lexis: productDetail>
</lexis: LexisSubmission>
```

FIELD	TYPE	DESCRIPTION
lexis:LexisSubmission	N/A	Required tag. Contains the LEXIS submission.
lexis:applicant	N/A	Required tag. The company applying for the Export. Detailed information about the applicant and contact information.
lexis:applicantDetails	N/A	Required tag. The details of the applicant.
lexis:eicbNumber	AlphaNumeric (20)	Required tag. The Federal Government EICB Number.
lexis:clientNumber	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis:clientLocnCode	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis:name	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis:address	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis:city	AlphaNumeric (100)	Required Tag. The entity's city.
lexis:provinceState	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis:postalZipCode	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.
lexis:country	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber	PhoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber	PhoneNumberType	Optional Tag. Fax number of the entity.
lexis:applicantContact	N/A	Required tag. The contact information for the applicant.
lexis:contactSurname	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber	PhoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber	PhoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress	anyURI	Optional tag. Email address of the entity's representative.
lexis:declarationCanadianResident	boolean	Required tag. Are you a Canadian Resident?
lexis:declarationSubmittedOffersPast90Days	boolean	Required tag. Have you submitted valid offers to purchase logs advertised during the past 90 days?

lexis:owner	N/A	Optional tag. The company who owns the rights to the contents for export. If the applicant is the owner, you do not need to include the owner tag. If the applicant is an agent, you will need to include the owner's information in the application. All owner attributes are marked below with a *.
lexis:ownerDetails*	N/A	Required tag. The details of the owner.
lexis:clientNumber *	AlphaNumeric (8)	Required tag. The BC Ministry of Forest's client code.
lexis:clientLocnCode *	AlphaNumeric (2)	Required tag. A code to uniquely identify, within each client, the addresses of different divisions or locations at which the client operates. The location code is sequentially assigned starting with '00' for the client's permanent address.
lexis:name *	AlphaNumeric (50)	Required Tag. The entity's name (company or person as applicable).
lexis:address *	AlphaNumeric (255)	Required Tag. The entity's mailing address.
lexis:city *	AlphaNumeric (100)	Required Tag. The entity's city.
lexis:provinceState *	AlphaNumeric (50)	Required Tag. The entity's province or state.
lexis:postalZipCode *	AlphaNumeric (20)	Required Tag. The entity's postal code or zip code.
lexis:country *	AlphaNumeric (50)	Required Tag. The entity's country.
lexis:telephoneNumber *	PhoneNumberType	Required Tag. Phone number of the entity.
lexis:telephoneExtension *	NonNegativeInteger (4D)	Optional Tag. Telephone extension number of the entity.
lexis:faxNumber *	PhoneNumberType	Optional Tag. Fax number of the entity.
lexis:ownerContact *	N/A	Required tag. The contact information for the owner.
lexis:contactSurname *	AlphaNumeric (50)	Required tag. Surname of the entity's representative (person) to contact.
lexis:contactFirstname *	AlphaNumeric (50)	Required tag. First name of the entity's representative (person) to contact.
lexis:contactTelephoneNumber *	PhoneNumberType	Required tag. Phone number of the entity's representative.
lexis:contactTelephoneExtension *	NonNegativeInteger (4D)	Optional tag. Telephone extension number of the entity's representative.
lexis:contactFaxNumber *	PhoneNumberType	Optional tag. Fax number of the entity's representative.
lexis:contactEmailAddress *	anyURI	Optional tag. Email address of the entity's representative.
lexis:applicationDetail	N/A	Required tag. The details of the application for exemption.
lexis:jurisdictionCode	JurisdictionCodeType	Required tag. Must be 'F' for federal applications.

lexis:bcForestRegionCode	BCForestRegionCodeType	Required tag. The BC Forests regional office that the application is being processed through.
lexis:applStatusCode	ApplicationStatusCodeType	Required tag. Must be 'A' – Active.
lexis:exemptionRsnCde	ExemptionReasonCodeType	Required tag. The reason for the exemption application.
lexis:applicantTypeCode	ApplicationTypeCodeType	Required tag. The type of application.
lexis:re-advertisement	boolean	Required tag. Is this a new application or a re-application for a previously advertised boom?
lexis:officeUseOnly	N/A	Required tag. For internal EXCOL use only.
lexis:internalOfficeUseRefId	NonNegativeInteger (7D)	Required tag. The EXCOL Reference ID.
lexis:internalOfficeUseApplicatio nDate	date	Required tag. The EXCOL Reference ID. The application date. Derived from when the application was received or assigned by EXCOL.
lexis:internalOfficeUseBiWeeklyL istDate	date	Required tag. The date the application was advertised on the bi-weekly list.
lexis:internalOfficeUseApplicantU serid	AlphaNumeric (50)	Required tag. The EXCOL userid.
lexis:internalOfficeUseLanguage	LanguageCodeType	Required tag. 'F' – French or 'E' – English
lexis:productDetail	N/A	Required tag. The details of the actual product included in the application for exemption.
lexis:productTypeCode	ProductTypeCodeType	Required tag. Must be 'S' for standing timber.
lexis:exemptApplnVol	Decimal (9D1d)	Required tag. The total volume in m3.
lexis:avgLogVolume	Decimal (3D1d)	Required tag. The average log volume in m3.
lexis:speciesEndUseSort	SpeciesEndUseSortType	Required tag. Must be a valid species and end use sort code from list of values.
lexis:productLocation	AlphaNumeric (56)	Required tag. The location of the timber.
lexis:ageClass	AgeClassType	Required tag. The age class of the timber. Valid values are: O – Old Growth or S – Secondary Growth.
lexis:avgLength	Decimal (3D1d)	Required tag. The average length of the logs (meters).
lexis:avgDiameter	Decimal (3D1d)	Required tag. The average diameter of the logs (rads).
lexis:standingTimber	StandingTimberType	Required tag.
lexis:timberMark	AlphaNumeric (6)	Required tag. Must be a valid timber mark.

8. CODE VALUES

Several fields accept only specifically defined values. This section defines all possible values for those fields.

PRODUCT TYPE CODE	CODE
Harvested Timber	H
Standing Timber	S

JURISDICTION CODE	CODE
Federal	F
Provincial	P

APPLICATION STATUS CODE	CODE
Active	A

LANGUAGE CODE	CODE
English	E
French	F

AGE CLASS	CODE
Old Growth	O
Secondary Growth	S

SPECIES CODE	CODE
Alder	AL
Arbutus	AR
Aspen	AS
Balsam	BA
Birch	BI
Cedar	CE
Cottonwood	CO
Cypress	CY
Fir (Douglas)	FI
Hemlock	HE
Larch	LA
Maple	MA
Spruce	SP
Lodgepole Pine	LO
White Pine	WH
Whitebark Pine	WB
Yellow Pine	YE
Yew	UU

GRADE CODE	CODE
B	B
C	C
D	D
E	E
F	F
G	G
H	H
I	I
J	J
K	K
L	L
M	M
U	U
W	W
X	X
Y	Y
Z	Z
1	1
2	2
3	3
4	4
5	5
6	6
space	..

EXEMPTION REASON CODE	CODE
Economic	E
Surplus *	S
Utilization	U

* only "Surplus" types can be submitted electronically at the moment.

SPECIES END USE SORT	CODE
Alder Peeler	AL/PL
Alder Pulp	AL/PU
Alder Sawlog	AL/SL
Aspen Peeler	AS/PL
Aspen Pulp	AS/PU
Aspen Sawlog	AS/SL
Balsam Chip-n-saw Sawlog	BA/CS
Grand Fir or Balsam Chip-n-saw Sawlog	BA/CS
Balsam Gang Sawlog	BA/GN
Balsam High Grade	BA/HG
Grand Fir or Balsam Oversize Sawlog	BA/OS
Balsam Peeler	BA/PL
Grand Fir or Balsam Pulp	BA/PU
Grand Fir or Balsam Sawlog	BA/SL
Balsam Utility Sawlog	BA/UT
Birch Peeler	BI/PL
Birch Pulp	BI/PU
Birch Sawlog	BI/SL
Western Red Cedar Chip-n-saw Sawlog	CE/CS
Cedar/Cypress Pulp	CE/CY/PU
Western Red Cedar Gang Sawlog	CE/GN
Western Red Cedar High Grade	CE/HG
Western Red Cedar Poles	CE/PO
Western Red Cedar Pulp	CE/PU
Western Red Cedar Shingle	CE/SH
Western Red Cedar Standard Sawlog	CE/SL
Western Red Cedar Utility Sawlog	CE/UT
Cedar Utility Shingle	CE/UT SH
Cottonwood Peeler	CO/PL
Cottonwood Pulp	CO/PU
Cottonwood Sawlog	CO/SL
Yellow Cedar (Cypress) Chip-n-saw Sawlog	CY/CS
Yellow Cedar (Cypress) Gang Sawlog	CY/GN
Yellow Cedar (Cypress) High Grade	CY/HG
Yellow Cedar (Cypress) Pulp	CY/PU
Yellow Cedar (Cypress) Standard Sawlog	CY/SL
Yellow Cedar (Cypress) Utility Sawlog	CY/UT
Douglas Fir Chip-n-saw Sawlog	FI/CS
Douglas Fir Gang Sawlog	FI/GN
Douglas Fir High Grade	FI/HG
Fir/Larch Chip-n-saw Sawlog	FI/LA/CS
Fir/Larch Oversize Sawlog	FI/LA/OS
Fir/Larch Peeler	FI/LA/PL

Fir/Larch Pulp	FI/LA/PU
Fir/Larch Sawlog	FI/LA/SL
Douglas Fir Oversize Sawlog	FI/OS
Douglas Fir Peeler	FI/PL
Fir Peeler Large	FI/PL (LG)
Fir Peeler Small	FI/PL (SM)
Douglas Fir Pulp	FI/PU
Douglas Fir Standard Sawlog	FI/SL
Douglas Fir Utility Sawlog	FI/UT
Hemlock/Balsam Chip-n-saw Sawlog	HE/BA/CS
Hemlock/Balsam Gang Sawlog	HE/BA/GN
Hemlock/Balsam High Grade	HE/BA/HG
Hemlock/Balsam Peeler	HE/BA/PL
Hemlock/Balsam Pulp	HE/BA/PU
Hemlock/Balsam Standard Sawlog	HE/BA/SL
Hemlock/Balsam Utility Sawlog	HE/BA/UT
Hemlock Chip-n-saw Sawlog	HE/CS
Hemlock Gang Sawlog	HE/GN
Hemlock High Grade	HE/HG
Hemlock Peeler	HE/PL
Hemlock Pulp	HE/PU
Hemlock Standard Sawlog	HE/SL
Hemlock Utility Sawlog	HE/UT
Larch Chip-n-saw Sawlog	LA/CS
Larch Oversize Sawlog	LA/OS
Larch Peeler	LA/PL
Larch Pulp	LA/PU
Larch Sawlog	LA/SL
Pine/Balsam Chip-n-saw Sawlog	LO/BA/CS
Pine/Balsam Housebuilding Log	LO/BA/HL
Pine/Balsam Oversize Sawlog	LO/BA/OS
Pine/Balsam Peeler	LO/BA/PL
Pine/Balsam Pulp	LO/BA/PU
Pine/Balsam Sawlog	LO/BA/SL
Lodgepole Pine Chip-n-saw Sawlog	LO/CS
Lodgepole Pine Housebuilding Log	LO/HL
Lodgepole Pine Peeler	LO/PL
Lodgepole Pine Pulp	LO/PU
Lodgepole Pine Sawlog	LO/SL
Maple Peeler	MA/PL
Maple Pulp	MA/PU
Maple Sawlog	MA/SL
Other Pulp	OT/PU
Other Sawlog	OT/SL
Other Specialty Timber	OT/ST
Spruce/Balsam Chip-n-saw Sawlog	SP/BA/CS
Spruce/Balsam Housebuilding Log	SP/BA/HL
Spruce/Balsam Oversize Sawlog	SP/BA/OS

Spruce/Balsam Peeler	SP/BA/PL
Spruce/Balsam Pulp	SP/BA/PU
Spruce/Balsam Sawlog	SP/BA/SL
Spruce Chip-n-saw Sawlog	SP/CS
Spruce Gang Sawlog	SP/GN
Spruce High Grade	SP/HG
Spruce Housebuilding Log	SP/HL
Spruce/Pine/Balsam Chip-n-saw Sawlog	SP/LO/BA/CS
Spruce/Pine/Balsam Housebuilding Log	SP/LO/BA/HL
Spruce/Pine/Balsam Oversize Sawlog	SP/LO/BA/OS
Spruce/Pine/Balsam Peeler	SP/LO/BA/PL
Spruce/Pine/Balsam Pulp	SP/LO/BA/PU
Spruce/Pine/Balsam Sawlog	SP/LO/BA/SL
Spruce/Pine Chip-n-saw Sawlog	SP/LO/CS
Spruce/Pine Housebuilding Log	SP/LO/HL

Spruce/Pine Oversize Sawlog	SP/LO/OS
Spruce/Pine Peeler	SP/LO/PL
Spruce/Pine Pulp	SP/LO/PU
Spruce/Pine Sawlog	SP/LO/SL
Spruce Oversize Sawlog	SP/OS
Spruce Peeler	SP/PL
Spruce Pulp	SP/PU
Spruce Standard Sawlog	SP/SL
Pine, White & Lodgepole Pulp	WH/LO/PU
Pine, White & Lodgepole Sawlog	WH/LO/SL
White Pine Oversize Sawlog	WH/OS
White Pine Pulp	WH/PU
White Pine Sawlog	WH/SL
Ponderosa (Yellow) Pine Oversize Sawlog	YE/OS
Ponderosa (Yellow) Pine Pulp	YE/PU
Ponderosa (Yellow) Pine Sawlog	YE/SL

9. MESSAGES

This guide concentrates on the syntax and format of the submission document. Upon submission these aspects will be immediately validated and the submission page updated with appropriate feedback. Once these initial checks are passed, business rules will be applied to the content and any resulting messages will be posted to the messages section of the website.

This section describes some of the common messages that will be received once a submission has been subjected to the business rules validation.

Message Event – The type of LEXIS application (e.g Federal Application or Provincial Application). All Federal Applications (Harvested, Harvested Without Summary of Scale, and Standing) will show the same error messages. All Provincial Applications (Harvested, Harvested Without Summary of Scale, and Standing) will show the same error messages.

LEXIS Agent Message – The message that the submitter would see for a successful and non-successful submission detected by the LEXIS Agent.

Note that text in **boldface** will be replaced with information specific to the application.

MESSAGE EVENT	LEXIS AGENT MESSAGE
Federal Application Accepted	Your Federal Application for Exemption has been processed successfully by the Ministry of Forests of British Columbia
Federal Application Rejected	Your Federal Application for Exemption has failed with the following issues: {List errors from processing}
Provincial Application Accepted	Your Provincial Application for Exemption has been processed successfully by the Ministry of Forests of British Columbia
Provincial Application Rejected	Your Provincial Application for Exemption has failed with the following issues: {List errors from processing}

10. APPENDIX A - AN EXAMPLE SUBMISSION

The following is an example of a Provincial Harvested application with a summary of scale. If the client and timber mark data were real rather than example values, this sample could be copy/pasted into a file, uploaded and accepted by ESF as a valid application. Please see the ESF website for further XML samples.

```
<?xml version="1.0" encoding="UTF-8"?>
<ESFSubmission xsi:schemaLocation="http://www.for.gov.bc.ca/schema/esf
http://www.for.gov.bc.ca/schema/esf/1/xsd/MOF/esf-submission.xsd http://www.for.gov.bc.ca/schema/lexis
http://www.for.gov.bc.ca/schema/lexis/2/xsd/MOF/mof-lexis.xsd"
xmlns:lexis="http://www.for.gov.bc.ca/schema/lexis" xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:mof="http://www.for.gov.bc.ca/schema/simpleTypes" xmlns:xlink="http://www.w3.org/1999/xlink"
xmlns:gml="http://www.opengis.net/gml" xmlns="http://www.for.gov.bc.ca/schema/esf">
<submissionMetadata>
 <emailAddress>fred.benhauer@gov.bc.ca</emailAddress>
 <telephoneNumber>2509534871</telephoneNumber>
</submissionMetadata>
<submissionContent>
 <lexis:LexisSubmission>
 <lexis:applicant>
 <lexis:applicantDetails>
 <lexis:clientNumber>00888777</lexis:clientNumber>
 <lexis:clientLocnCode>00</lexis:clientLocnCode>
 <lexis:name>Fred Log Company Limited</lexis:name>
 <lexis:address>595 West Song Way</lexis:address>
 <lexis:city>Vancouver</lexis:city>
 <lexis:provinceState>BC</lexis:provinceState>
 <lexis:postalZipCode>V6C3L2</lexis:postalZipCode>
 <lexis:country>CA</lexis:country>
 <lexis:telephoneNumber>6044301421</lexis:telephoneNumber>
 </lexis:applicantDetails>
 <lexis:applicantContact>
 <lexis:contactSurname>Ross</lexis:contactSurname>
 <lexis:contactFirstname>Jason</lexis:contactFirstname>
 <lexis:contactTelephoneNumber>2503856040</lexis:contactTelephoneNumber>
 <lexis:contactEmailAddress>fred.benhauer@gov.bc.ca</lexis:contactEmailAddress>
 </lexis:applicantContact>
 <lexis:declarationCanadianResident>true</lexis:declarationCanadianResident>

 <lexis:declarationSubmittedOffersPast90Days>false</lexis:declarationSubmittedOffersPast90Days>
 </lexis:applicant>
 <lexis:applicationDetail>
 <lexis:jurisdictionCode>P</lexis:jurisdictionCode>
 <lexis:bcForestRegionCode>RCO</lexis:bcForestRegionCode>
 <lexis:applStatusCode>A</lexis:applStatusCode>
 <lexis:exemptionRsnCde>S</lexis:exemptionRsnCde>
 <lexis:applicantTypeCode>O</lexis:applicantTypeCode>
 <lexis:re-advertisement>false</lexis:re-advertisement>
 </lexis:applicationDetail>
 <lexis:productDetail>
 <lexis:productTypeCode>H</lexis:productTypeCode>
 <lexis:boomNumber>27009BOOM</lexis:boomNumber>
 <lexis:speciesEndUseSort>SP/SL</lexis:speciesEndUseSort>
 <lexis:productLocation>FRASER RIVER TEST XML</lexis:productLocation>
 <lexis:ageClass>O</lexis:ageClass>
 <lexis:avgLength>8</lexis:avgLength>
 <lexis:avgDiameter>1.2</lexis:avgDiameter>
 <lexis:harvestedTimber>
 <lexis:timberMark>YY2200</lexis:timberMark>
 <lexis:numberOfPieces>1000</lexis:numberOfPieces>
 </lexis:harvestedTimber>
 </lexis:productDetail>
</lexis:LexisSubmission>
</submissionContent>
</ESFSubmission>
```

```
<lexis:species>SP</lexis:species>
<lexis:grade>H</lexis:grade>
<lexis:quantityVolume>500.0</lexis:quantityVolume>
</lexis:harvestedTimber>
<lexis:harvestedTimber>
<lexis:timberMark>YY2200</lexis:timberMark>
<lexis:numberOfPieces>500</lexis:numberOfPieces>
<lexis:species>SP</lexis:species>
<lexis:grade>I</lexis:grade>
<lexis:quantityVolume>500.0</lexis:quantityVolume>
</lexis:harvestedTimber>
<lexis:harvestedTimber>
<lexis:timberMark>WW2100</lexis:timberMark>
<lexis:numberOfPieces>1000</lexis:numberOfPieces>
<lexis:species>SP</lexis:species>
<lexis:grade>J</lexis:grade>
<lexis:quantityVolume>1000.0</lexis:quantityVolume>
</lexis:harvestedTimber>
<lexis:harvestedTimber>
<lexis:timberMark>NWWWWZ</lexis:timberMark>
<lexis:numberOfPieces>20</lexis:numberOfPieces>
<lexis:species>SP</lexis:species>
<lexis:grade>U</lexis:grade>
<lexis:quantityVolume>20.0</lexis:quantityVolume>
</lexis:harvestedTimber>
</lexis:productDetail>
</lexis:LexisSubmission>
</submissionContent>
</ESFSubmission>
```