Schema Conformance Review
Schema Package Name and Version: RMPReport, 1.0
Reviewed Date: 09/14/2015
Reviewer: Karan Arora, enfoTech & Consulting Inc. (karan_arora@enfotech.com)
Overall Comments
The RMPReport Data Exchange Package 1.0 package includes the following files:

1. XML schema

2. Data Exchange Template

3. Example XML instance file

4. Flow Configuration Document (FCD)

5. Schema Conformance Checklist
The package was initially reviewed by enfoTech and Windsor in 2014 and re-reviewed in February 2015. Since then, CGI has updated the RMPReport package to address the comments submitted.

The new package addresses the comments from February 2015. No major issues were detected in our review of the RMPReport package.
enfoTech recommends that the NTB accept the RMPReport package for publishing on the Exchange Network after two (2) issues with schema validation are resolved.
Findings by Category

1. Schema Validation

· Schema is valid and well constructed (verified by XML Spy 2007 sp2)
· PreparerInformation is defined as a required field in the DET, but minimum occurrence (“minOccurs”) is defined as zero, which will result in not enforcing the rule.
· MitigationSystemsOtherText is still defined as MitigationSystemsOtherCode in the DET.

2. Compliance with Design Rules and Conventions

	Comment/Observation
	Rule Citation

	1. The schema design is not modularized and specified in one .xsd file. The Schema developer’s decision to not modularize the design is understandable, since it would require significant and complicated updates to the existing schema file as noted in their conformance checklist document.
	[SD5-R] - Exchange Network schema MUST be modularized into default, message, component, and shared schema as described in schema guidelines.

3. Compliance with Namespace, File Naming and Component Versioning guidelines
· No issues detected. Files are in compliance with the EN Namespace, File Naming and Component Versioning guidelines.

4. Review of Data Exchange Template
· No issues detected.
5. Review of Flow Configuration Document
· No issues detected.
6. Review of other supporting materials
N/A
Page 1 of 2

