
AL Mk V VSL
Handläggare
Caroline Genfors
Beslutande
Kristin Strömberg

Öppen/Unclassified Diarienummer
16FMV10512-7:1

Version
1.0

BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Highlights No BRDP 000
Table of contents No BRDP 000
Copyright and user 
agreement

No BRDP 000

Chap 1 No BRDP 001
Chap 1.1 No BRDP 001.001
Chap 1.2 No BRDP 001.002
Chap 1.3 Para 6.2.4 BRDP-S1-

00001
Use of "I" and "O" Decide whether and when to use the alpha characters "I" 

and "O".

001.003 006.002.004

Chap 1.3 Para 7 BRDP-S1-00002 List of permitted CAGE 
codes and/or names of 
the originator companies 
to be used for the 
technical publications

Create a list of permitted CAGE codes and/or names of the 
originator companies.


001.003 007

Chap 1.4 No BRDP 001.004
Chap 1.4.1 No BRDP 001.004.001
Chap 1.4.2 No BRDP 001.004.002
Chap 1.5 No BRDP 001.005
Chap 2 No BRDP 002
Chap 2.1 No BRDP 002.001
Chap 2.2 No BRDP 002.002
Chap 2.3 No BRDP 002.003
Chap 2.4 No BRDP 002.004
Chap 2.5 No BRDP 002.005
Chap 2.5.1 Para 
2.1.3

BRDP-S1-
00003

Issue of S1000D to be 
used

Decide which issue or issues of S1000D to be used.
 002.005.001 002.001.003 BRDP 01-10-00-000

Chap 2.5.1 Para 
2.1.3

BRDP-S1-
00004

Information sets to be 
used

Decide which information sets, given in S1000D and/or 
project specific, to be used.


002.005.001 002.001.003 BRDP 03-10-00-000

Chap 2.5.1 Para 
2.1.3

BRDP-S1-
00005

Publications to be 
produced

Decide which publications to be produced.
 002.005.001 002.001.003

Chap 2.5.1 Para 
2.1.3

BRDP-S1-
00006

Schemas to be used Decide which Schemas to be used and in which information 
set they are to be used.


002.005.001 002.001.003 BRDP 01-32-00-000

Chap 2.5.1 Para 
2.1.3

BRDP-S1-
00007

Use of optional elements 
and attributes

Decide whether and how to use each optional element and 
attribute in its structural context.


002.005.001 002.001.003 BRDP 06-11-00-000

Chap 2.5.1 Para 
2.1.3

BRDP-S1-
00008

Possible deliverables Decide on the possible deliverables, such as: 

S1000D objects (eg, data modules, publication modules, 
illustration sheets and multimedia objects, data 
management lists) using file based transfer.

Page-oriented publications and/or interactive electronic 
technical publications.


002.005.001 002.001.003 Category 10

Chap 2.5.1 Para 
2.7.1

BRDP-S1-
00009

Frequency of data 
exchanges

Decide on the frequency of data exchanges. 
 002.005.001 002.007.001 BRDP 07-40-00-000

Chap 2.5.2 No BRDP 002.005.002
Chap 2.5.3 No BRDP 002.005.003
Chap 3 No BRDP 003
Chap 3.1 No BRDP 003.001
Chap 3.2 No BRDP 003.002
Chap 3.3 No BRDP 003.003
Chap 3.4 Para 2 BRDP-S1-

00010
Zone and access point 
identification system

Decide whether to use a zoning and access identification 
system.


003.004 002

Chap 3.4 Para 2.1.1 BRDP-S1-
00011

Method for zoning and 
identifying access points

Decide which method to use for zoning and identifying 
access points.


003.004 002.001.001

Chap 3.4.1 No BRDP 003.004.001
Chap 3.4.2 No BRDP 003.004.002
Chap 3.4.3 No BRDP 003.004.003
Chap 3.4.3.1 No BRDP 003.004.003.001
Chap 3.4.3.2 No BRDP 003.004.003.002
Chap 3.5 No BRDP 003.005
Chap 3.6 Para 2.4 BRDP-S1-

00012
Define security 
classification values and 
terms (attribute 
securityClassification)

Decide which values to use for the attribute 
securityClassification and allocate suitable definitions. Refer 
to Chap 3.9.6.1. 


003.006 002.004 Category 4

Chap 3.6 Para 2.4 BRDP-S1-
00013

Use and markings of 
security classifications 
(attribute 
securityClassification)

Determine how the security classifications will be used. 
 003.006 002.004 BRDP 04-10-00-000,
BRDP 04-30-00-000

Chap 3.6 Para 2.4 BRDP-S1-
00014

Application of caveats Determine if the policies that apply to security marking, 
instructions, etc, and how those markings are required to be 
applied within the given project. 


003.006 002.004 BRDP 04-10-00-000,
BRDP 04-30-00-000

Chap 3.6 Para 2.5 BRDP-S1-
00015

Retention of security 
classifications

Decide on the retention of security classifications. 
 003.006 002.005 BRDP 04-10-00-000

Chap 3.6 Para 2.6 BRDP-S1-00016 Presentation of security 
classifications

Decide on how the security classifications will be marked 
and/or indicated.


003.006 002.006 BRDP 10-50-00-000

Chap 3.7 Para 2.1 BRDP-S1-
00017

Rules for QA Decide on the rules for QA of data modules and 
deliverables.


003.007 002.001 BRDP 08-22-00-000

Chap 3.7 Para 2.2.2 BRDP-S1-
00018

Rules for first and 
second verification

Decide on the rules for first and second verification. For 
example, such a rule might be that all data modules that 
have a safety related procedure must have first verification 
carried out "On object". 


003.007 002.002.002 BRDP 08-22-00-000

Chap 3.7 Para 2.4 BRDP-S1-
00019

Review cycle process Decide on the review cycle processes and procedures.
 003.007 002.004 BRDP 08-22-00-000,
BRDP 08-30-00-000

Chap 3.8 No BRDP 003.008
Chap 3.9 No BRDP 003.009
Chap 3.9.1 Para 2.1 BRDP-S1-

00020
Specify the language Decide which language to use for producing data 

modules.

003.009.001 002.001 BRDP 06-11-01-000

Chap 3.9.1 Para 2.1 BRDP-S1-00021 Use of ASD Simplified 
Technical English

Decide whether to use ASD-STE100® when producing data 
modules in English.


003.009.001 002.001 BRDP 06-11-01-000

Chap 3.9.1 Para 2.1 BRDP-S1-
00022

Standard dictionary Decide which standard dictionary to use for producing data 
modules.


003.009.001 002.001 BRDP 06-11-01-000

Chap 3.9.1 Para 2.1 BRDP-S1-
00023

Use of a terminology 
database or glossary

Decide whether to use a terminology database or a 
glossary. If used, agree on its content and management.


003.009.001 002.001 BRDP 06-11-01-000

Chap 3.9.1 Para 2.2 BRDP-S1-
00024

Use of a standard list of 
abbreviations

Decide whether to use a standard list of abbreviations. If 
used, agree on its content and management.


003.009.001 002.002 BRDP 06-11-01-000

Chap 3.9.1 Para 
2.5.1

BRDP-S1-00025 Units of measurement Decide what unit of measurement to use for primary and 
secondary units.


003.009.001 002.005.001 BRDP 06-11-03-000,
BRDP 06-12-16-020

Chap 3.9.1 Para 2.9 BRDP-S1-
00026

Highlighting text Decide on which method to be used to emphasize text.
 003.009.001 002.009 BRDP 06-12-16-010

Chap 3.9.2 Para 2.1 BRDP-S1-
00027

Need of printable data Decide which parts of the documentation (data modules and 
publications including IETP) need to be printable. 


003.009.002 002.001 Category 6b: Data creation – illustrations

Chap 3.9.2.1 Para 2 BRDP-S1-
00028

Engineering numbers 
and revision status 
within the illustration 
reproduction area

Decide if schematics derived from engineering drawings 
include the original drawing number and revision status 
within the illustration reproduction area.


003.009.002.001 002 Category 6b: Data creation – illustrations

Chap 3.9.2.1 Para 
2.2.2.1

BRDP-S1-00029 Use of color in the final 
deliverable

Decide whether to use color in the final deliverable.
 003.009.002.001 002.002.002.00
1

Category 6b: Data creation – illustrations

Chap 3.9.2.2 No BRDP 003.009.002.002


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.2.3 No BRDP 003.009.002.003
Chap 3.9.2.4 No BRDP 003.009.002.004
Chap 3.9.2.5 No BRDP 003.009.002.005
Chap 3.9.2.6 No BRDP 003.009.002.006
Chap 3.9.3 Para 2 BRDP-S1-

00030
Use of general warnings, 
cautions and notes as 
separate data modules

Decide whether to produce general warnings, cautions and 
notes in separate descriptive data modules.


003.009.003 002 BRDP 06-12-01-000

Chap 3.9.3 Para 2 BRDP-S1-
00031

Use of warning and/or 
caution collections

Decide whether to use warning and/or caution collections, 
internal or external.


003.009.003 002 BRDP 06-12-01-000

Chap 3.9.3 Para 2.1 BRDP-S1-
00032

Use of the attribute 
vitalWarningFlag

Decide whether and how to use the attribute 
vitalWarningFlag.


003.009.003 002.001 BRDP 06-12-01-000

Chap 3.9.3 Para 2.1 BRDP-S1-
00033

Use of the attribute 
warningType

Decide whether and how to use the attribute warningType.
 003.009.003 002.001 BRDP 06-12-01-000

Chap 3.9.3 Para 2.2 BRDP-S1-
00034

Use of the attribute 
cautionType

Decide whether and how to use the attribute cautionType.
 003.009.003 002.002 BRDP 06-12-01-000

Chap 3.9.3 Para 2.3 BRDP-S1-
00035

Use of the attribute 
noteType

Decide whether and how to use the attribute noteType.
 003.009.003 002.003 BRDP 06-12-01-000

Chap 3.9.4 Para 2.1 BRDP-S1-
00036

Presentation of the issue 
number and the inwork 
number on the title page

Decide whether to present the issue number with or without 
the inwork number on the title page. 


003.009.004 002.001 BRDP 10-11-01-000,
BRDP 10-50-00-000

Chap 3.9.4 Para 
2.2.1

BRDP-S1-
00037

Use of LOEP or LOEDM Decide whether the use of LOEP or LOEDM.
 003.009.004 002.002.001 BRDP 10-11-01-000

Chap 3.9.4 Para 
2.2.1

BRDP-S1-
00038

Presentation the of issue 
date or the issue number 
in the LOEP

Decide whether to present the issue date or the issue 
number (with or without inwork number) for the LOEP 
entries.


003.009.004 002.002.001 BRDP 10-11-01-000,
BRDP 10-50-00-000

Chap 3.9.4 Para 
2.2.1

BRDP-S1-
00039

Presentation of 
applicability information 
in the LOEP

Decide whether to present the applicability information for 
the LOEP entries.


003.009.004 002.002.001 BRDP 02-20-00-000,
BRDP 10-11-01-000,
BRDP 10-50-00-000

Chap 3.9.4 Para 
2.3.1

BRDP-S1-
00040

Presentation of the issue 
date or the issue number 
in the LOEDM

Decide whether to present the issue date or the issue 
number (with or without inwork number) for the LOEDM 
entries.


003.009.004 002.003.001 BRDP 10-11-01-000,
BRDP 10-50-00-000

Chap 3.9.4 Para 
2.3.1

BRDP-S1-
00041

Presentation of 
applicability information 
in the LOEDM

Decide whether to present the applicability information for 
the LOEDM entries.


003.009.004 002.003.001 BRDP 02-20-00-000,
BRDP 10-11-01-000,
BRDP 10-50-00-000

Chap 3.9.4 Para 
2.5.2

BRDP-S1-
00042

Use of Highlights with 
updating instructions

Decide whether to use Highlights with updating instructions 
or not. 


003.009.004 002.005.002 BRDP 10-11-01-000,
BRDP 10-50-00-000

Chap 3.9.4 Para 
2.5.2

BRDP-S1-00043 Presentation of issue the 
date or the issue number 
in the Highlights

Decide whether to present the issue date or the issue 
number (with or without inwork number) for the Highlights 
entries.


003.009.004 002.005.002 BRDP 10-11-01-000,
BRDP 10-50-00-000

Chap 3.9.4 Para 
2.5.2

BRDP-S1-
00044

Presentation of 
applicability information 
for the Highlights

Decide whether to present the applicability information for 
the Highlights entries.


003.009.004 002.005.002 BRDP 02-20-00-000,
BRDP 10-11-01-000,
BRDP 10-50-00-000

Chap 3.9.4 Para 
2.11

BRDP-S1-
00045

Presentation of issue the 
date and the issue 
number in the TOC

Decide whether to present the issue date and/or the issue 
number (with or without inwork number) that apply to the 
TOC entries.


003.009.004 002.011 BRDP 10-11-01-000,
BRDP 10-50-00-000

Chap 3.9.4 Para 
2.11

BRDP-S1-00046 Use of linear or 
hierarchically subdivided 
TOC

Decide whether to use a linear or a hierarchically 
subdivided TOC.


003.009.004 002.011 BRDP 10-11-01-000,
BRDP 10-50-00-000

Chap 3.9.5 No BRDP 003.009.005
Chap 3.9.5.1 Para 
2.1.1.3

BRDP-S1-00047 Country and language 
codes

Decide on the country and language codes to use, and 
apply them consistently across the project.


003.009.005.001 002.001.001.00
3

BRDP 06-11-01-000

Chap 3.9.5.1 Para 
2.1.1.4

BRDP-S1-
00048

Exchange of draft data 
modules

Decide whether the project will allow the exchange of draft 
data modules.


003.009.005.001 002.001.001.00
4

Category 7: Data exchange

Chap 3.9.5.1 Para 
2.1.2.1

BRDP-S1-
00049

Definition of the issue 
date

Decide on the definition of the issue date. This can be, for 
example, the input date (ie, the release to CSDB date), or 
the cut-off date for the delivery, etc.


003.009.005.001 002.001.002.00
1

BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.1.2.2.1

BRDP-S1-00050 Source of the technical 
names

Decide on the source of the technical names and use them 
consistently across the project. In all cases, the technical 
name must reflect the item represented by the SNS.


003.009.005.001 002.001.002.00
2.001

BRDP 05-45-00-000

Chap 3.9.5.1 Para 
2.1.2.2.2

BRDP-S1-
00051

Rules for the information 
names

Decide on which information codes apply to the project. 
 003.009.005.001 002.001.002.00
2.002

BRDP 05-46-00-000

Chap 3.9.5.1 Para 
2.1.2.2.2

BRDP-S1-
00052

Allocation of the 
information codes and 
the information names

Decide on which information codes and associated 
information names to be used, and assign a Schema to be 
used for each information code.


003.009.005.001 002.001.002.00
2.002

BRDP 05-46-00-000

Chap 3.9.5.1 Para 
2.2

BRDP-S1-00053 Data module 
change/revised ratio

Decide on the threshold that a data module is considered 
revised rather than changed.


003.009.005.001 002.002 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.3

BRDP-S1-
00054

Use and definitions of 
the attributes 
commercialClassificatio
n and caveat

Decide on the use and definitions of the attributes 
commercialClassification and caveat.


003.009.005.001 002.002.003 BRDP 04-10-00-000,
BRDP 04-30-00-000

Chap 3.9.5.1 Para 
2.2.3

BRDP-S1-00055 Priorities and 
relationships of the 
security attributes 
securityClassification, 
commercialClassificatio
n and caveat

Decide on the priorities and relationships between the 
attributes securityClassification, commercialClassification 
and caveat if they are used.


003.009.005.001 002.002.003 BRDP 04-10-00-000,
BRDP 04-30-00-000

Chap 3.9.5.1 Para 
2.2.4

BRDP-S1-
00056

Use of the element 
<dataRestrictions>

Decide whether to include data restriction information.
 003.009.005.001 002.002.004 BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.4

BRDP-S1-
00057

Use of the attribute 
applicability in the 
element 
<dataRestrictions>

Decide whether to differentiate data restrictions information 
based on Product configuration.


003.009.005.001 002.002.004 BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.4.1

BRDP-S1-
00058

Use of the element 
<restrictionInstructions>

Decide whether to include export controls, handling, 
destruction notices and disclosure instructions.


003.009.005.001 002.002.004.00
1

BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.4.1.1

BRDP-S1-
00059

Use of the element 
<dataDistribution>

Decide on the distribution information contained in the 
element <dataDistribution>.


003.009.005.001 002.002.004.00
1.001

BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.4.1.3

BRDP-S1-
00060

Use of the element 
<dataHandling>

Decide whether and how to use the element 
<dataHandling>. For example, the handling requirements 
and procedures that must be applied to a data module.


003.009.005.001 002.002.004.00
1.003

BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.4.1.4

BRDP-S1-
00061

Use of the element 
<dataDestruction>

Decide whether to use the element <dataDestruction> and 
how to use it. For example, the appropriate extent of 
destruction instructions that must be applied to a data 
module.


003.009.005.001 002.002.004.00
1.004

BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.4.1.5

BRDP-S1-
00062

Use of the element 
<dataDisclosure>

Decide whether and how to use the element 
<dataDisclosure>. For example, the requirements that must 
be applied to a data module with regard to disclosure 
instructions.


003.009.005.001 002.002.004.00
1.005

BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.4.1.6

BRDP-S1-00063 Use of the element 
<supersedure>

Decide whether to use the element <supersedure> and how 
to use it. For example, the requirements that must be 
applied to a data module with regard to supersedure 
notices.


003.009.005.001 002.002.004.00
1.006

BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.4.2

BRDP-S1-
00064

Use of the element 
<restrictionInfo>

Decide whether and how to use the element 
<restrictionInfo>. For example, the content and extent of 
restriction information to include in a data module.


003.009.005.001 002.002.004.00
2

BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.4.2.1

BRDP-S1-
00065

Use of the element 
<copyright> and source 
of copyright information

Decide whether and how to use the element <copyright>. 
Any copyright information must be obtained from the 
relevant authority.


003.009.005.001 002.002.004.00
2.001

BRDP 04-20-00-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.5.1 Para 
2.2.4.2.1

BRDP-S1-
00066

Method of populating 
copyright information (in 
each data module or in a 
consolidated data 
module)

Decide whether to populate copyright information in each 
data module or whether to cross-reference to a copyright 
data module.

Note

While choosing the population method, assess the impact 
of changes to copyright information on updating of data 
modules.


003.009.005.001 002.002.004.00
2.001

BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.4.2.3

BRDP-S1-
00067

Use of the element 
<policyStatement>

Decide whether to use the element <policyStatement>.
 003.009.005.001 002.002.004.00
2.003

BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.4.2.4

BRDP-S1-
00068

Use of the element 
<dataConds>

Decide whether to use the element <dataConds>.
 003.009.005.001 002.002.004.00
2.004

BRDP 04-20-00-000

Chap 3.9.5.1 Para 
2.2.5

BRDP-S1-
00069

Use of the element 
<logo>

Decide whether to use the element <logo>and how it should 
be used at presentation.


003.009.005.001 002.002.005 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.6

BRDP-S1-00070 Use of the element 
<enterpriseName> 
and/or the attribute 
enterpriseCode for the 
responsible partner 
company

Decide whether to use the element <enterpriseName> 
and/or the attribute enterpriseCode to capture the name and 
CAGE code respectively, of the responsible partner 
company. If the name is used it must be done consistently 
and be mandatory for the project.


003.009.005.001 002.002.006 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.7

BRDP-S1-
00071

Use of the element 
<enterpriseName> 
and/or the attribute 
enterpriseCode for the 
responsible originator

Decide whether to use the element <enterpriseName> 
and/or the attribute enterpriseCode to capture the name and 
CAGE code respectively, of the originator. If the name is 
used it must be done consistently and be mandatory for the 
project.


003.009.005.001 002.002.007 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.11

BRDP-S1-
00072

Use of the element 
<techStandard>

Decide whether to use the element <techStandard>.
 003.009.005.001 002.002.011 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.11.2

BRDP-S1-
00073

Use of the element 
<authorityInfo>

Decide whether and how to use the element 
<authorityInfo>.


003.009.005.001 002.002.011.00
2

BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.11.3

BRDP-S1-
00074

Use of the element 
<techPubBase>

Decide whether and how to use the element 
<techPubBase>. If used, agree on acceptable values for the 
publication baseline and where they are derived from.


003.009.005.001 002.002.011.00
3

BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.11.5

BRDP-S1-
00075

Use of the element 
<authorityNotes>

Decide how to use the element <authorityNotes>.
 003.009.005.001 002.002.011.00
5

BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.13

BRDP-S1-
00076

Use of the attribute 
applicRefid of the 
element 
<qualityAssurance>

Decide whether to use attribute applicRefid on QA 
information.


003.009.005.001 002.002.013 BRDP 02-20-00-000,
BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.13.1

BRDP-S1-
00077

Exchange of draft data 
modules

Decide whether the project will allow the exchange of draft 
data modules.


003.009.005.001 002.002.013.00
1

BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.14

BRDP-S1-
00078

Use of the element 
<systemBreakdownCod
e>

Decide whether to use the element 
<systemBreakdownCode>. If used, its use must be 
consistent across the project.


003.009.005.001 002.002.014 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.15

BRDP-S1-
00079

Use of the element 
<functionalItemCode>

Decide whether to use element <functionalItemCode>. If 
used, its use must be consistent across the project.


003.009.005.001 002.002.015 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.16

BRDP-S1-
00080

Use of the element 
<functionalItemRef>

Decide whether to use the element <functionalItemRef>. If 
used, its use must be consistent across the project.


003.009.005.001 002.002.016 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.16

BRDP-S1-00081 Use of the attribute 
functionalItemNumber of 
the element 
<functionalItemRef>

Decide how to populate the attribute functionalItemNumber 
of the element <functionalItemRef> when this element is 
used. 


003.009.005.001 002.002.016 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.16

BRDP-S1-
00082

Use of the attribute 
manufacturerCodeValue 
of the element 
<functionalItemRef>

Decide whether and how to use the attribute 
manufacturerCodeValue of the element 
<functionalItemRef>. If used, the element must be 
populated consistently across the project.


003.009.005.001 002.002.016 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.18

BRDP-S1-00083 Use of the element 
<productSafety>

Decide whether to use the element <productSafety> and 
under what circumstances.


003.009.005.001 002.002.018 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.18

BRDP-S1-
00084

Values for the attribute 
safetyLabel

Define the values to use for the attribute safetyLabel.
 003.009.005.001 002.002.018 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.19

BRDP-S1-
00085

Use of the element 
<remarks> in the 
element <dmStatus>

Decide whether to use the element <remarks>. If used, its 
use must be defined in the project business rules and 
guidance given.


003.009.005.001 002.002.019 BRDP 05-40-00-000

Chap 3.9.5.1 Para 
2.2.19

BRDP-S1-00086 Use of the attribute 
applicRefId of the 
element <remarks> 
within the element 
<dmStatus>

Decide whether and how to use the attribute applicRefId of 
the element <remarks> in the element <dmStatus>. The 
element <remarks>can contain remarks, which can be 
differentiated based on Product configuration.


003.009.005.001 002.002.019 BRDP 05-40-00-000

Chap 3.9.5.1.1 Para 
2

BRDP-S1-
00087

Use of export control Decide whether export control regulations apply.
 003.009.005.001.
001

002 BRDP 04-20-00-000

Chap 3.9.5.1.1 Para 
2

BRDP-S1-
00088

Content of export control 
details

Decide on the requirements and procedures that must be 
applied to a data module regarding export controls.


003.009.005.001.
001

002 BRDP 04-20-00-000

Chap 3.9.5.2 No BRDP 003.009.005.002
Chap 3.9.5.2.1 No BRDP 003.009.005.002.

001
Chap 3.9.5.2.1.1 
Para 2.2

BRDP-S1-
00089

Standard wording for 
reasons for update

Decide standard reason for update sentences to be used. 
Reason for update can be used to automatically generate a 
highlights data module. Normally, a project will mandate its 
use from issue "002" upwards. Examples are:

Revised to incorporate modification XYZ

Deleted. Data module no longer required


003.009.005.002.
001.001

002.002 BRDP 05-4J-00-000

Chap 3.9.5.2.1.1 
Para 2.2

BRDP-S1-
00090

Use of reason for update 
in conjunction with the 
production process

Decide whether the element <reasonForUpdate> is used 
during the production process.


003.009.005.002.
001.001

002.002 BRDP 05-4J-00-000

Chap 3.9.5.2.1.1 
Para 2.2

BRDP-S1-
00091

Use of applicability 
information

Decide whether it is permissible to differentiate reasons for 
update based on Product configuration.


003.009.005.002.
001.001

002.002 BRDP 05-4J-00-000

Chap 3.9.5.2.1.1 
Para 2.5

BRDP-S1-00092 Use of change marks for 
tables

Decide whether and how to use change marks for tables.
 003.009.005.002.
001.001

002.005 BRDP 06-12-04-000

Chap 3.9.5.2.1.1 
Para 2.6

BRDP-S1-
00093

Use of change marks for 
figures

Decide whether and how to use change marks for figures.
 003.009.005.002.
001.001

002.006 BRDP 06-12-04-000

Chap 3.9.5.2.1.2 
Para 2.1

BRDP-S1-
00094

Extent of cross-
referencing

Decide on the extent of cross-referencing within data 
modules and the methods used for populating the various 
attributes.


003.009.005.002.
001.002

002.001 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.1

BRDP-S1-
00095

Use of the element 
<internalRef> in titles

Use of the element <internalRef> in titles is strongly 
discouraged. However, decide whether to use cross-
references in titles.


003.009.005.002.
001.002

002.001 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.1

BRDP-S1-
00096

Use of the attribute 
targetTitle

Decide whether to use the attribute targetTitle.

When used (populated), it is a tooltip in a viewer 
application.


003.009.005.002.
001.002

002.001 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.1

BRDP-S1-
00097

Presentation of the 
target titles in cross-
references

Decide whether to present the target titles given in the 
element <title>.

Note

Presentation of the titles depends on the presentation 
system and its settings.


003.009.005.002.
001.002

002.001 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.1

BRDP-S1-
00098

Use of the textual 
content of the element 
<internalRef> in cross-
references

Decide whether to use the textual content of the element 
<internalRef>.

When used (populated), it must be presented.


003.009.005.002.
001.002

002.001 BRDP 06-12-05-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.5.2.1.2 
Para 2.1

BRDP-S1-
00099

Use of the "identifiers" 
given in the elements 
<reqSupportEquips>, 
<reqSupplies>, 
<reqSpares> or 
<workLocation>

Decide whether to use any of the "identifiers" given in the 
elements <reqSupportEquips>, <reqSupplies>, 
<reqSpares> or <workLocation> as the presented link 
(textual content of the element <internalRef>), or as a 
tooltip in a viewer application (value of the attribute 
targetTitle).

Note

The "identifiers" can be derived from the content of the 
child elements or the attributes of the four elements.


003.009.005.002.
001.002

002.001 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.1

BRDP-S1-
00100

Use of the attribute 
internalRefTargetType

Decide whether to use the attribute internalRefTargetType, 
which values to use and allocate suitable definitions to the 
values. Refer to Chap 3.9.6.1.


003.009.005.002.
001.002

002.001 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.1.1

BRDP-S1-
00101

Define the format of the 
cross-reference 
attributes id and 
internalRefId

Decide whether the values of the cross-reference attributes 
id and internalRefId must be prefixed by alpha characters 
that identify the type of the target element. Example:

Structure: Prefix followed by a hyphen and a four digit 
number to make it unique within the data module (eg, "par-
0001").

Prefixes:

"fig" for figures and alternates

"tab" for tables

"mma" for multimedia and alternates

"sup" for supplies

"seq" for support equipment

"spa" for spares

"par" for levelled paragraphs and alternates

"stp" for steps of procedure, fault isolation, etc, and 
alternates

"gra" for graphics (multiple sheets)

"mmo" for  multimedia objects

"hot" for hotspots (eg, "fig-0001-hot-0002")

"pme" for parameters

"zon" for zones

"wla" for work locations

"mat" for single material or material sets

"acp for access points

Note

The four digit number has no connection to, eg, the figure 
or table number which is generated for data module 
presentation. For example, the value of the attribute id can 
be "fig-0345" for "Fig 1". Refer to Para 2.1.

Note

Refer to Chap 3.9.5.2.1.10 for the equivalent business rule 
decision point regarding footnotes. Example: "ftn-0001".


003.009.005.002.
001.002

002.001.001 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.2

BRDP-S1-
00102

Use and format of the 
attribute 
referredFragment of the 
element <dmRef>

Decide whether to use the attribute referredFragment and, if 
used, list the precautions.


003.009.005.002.
001.002

002.002 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.2.1

BRDP-S1-
00103

Use of issue information 
and language in data 
module references

Decide whether to use issue and in-work numbers, as well 
as language and country codes of the destination data 
module in data module references. In making this decision, 
the project or organization must be aware of the 
implications of using the items when referenced data 
modules are updated.


003.009.005.002.
001.002

002.002.001 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.2.2

BRDP-S1-
00104

Use of title and issue 
date in data module 
references

Decide whether to use the title and the issue date of the 
destination data module in data module references.


003.009.005.002.
001.002

002.002.002 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.4.1

BRDP-S1-
00105

Use of issue information 
and language in 
publication module 
references

Decide whether to use issue and in-work numbers, as well 
as language and country codes of the destination 
publication module in publication module references. In 
making this decision, the project or organization must be 
aware of the implications of using the items when 
referenced publication modules are updated.


003.009.005.002.
001.002

002.004.001 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.6

BRDP-S1-
00106

Population of the 
element <refs>

Decide if and how the element <refs> is populated. If 
populated, the order of items in the list must be specified.


003.009.005.002.
001.002

002.006 BRDP 06-12-05-000

Chap 3.9.5.2.1.2 
Para 2.7

BRDP-S1-
00107

Define the words before 
and after the reference 
elements

Define the words before and after the elements <dmRef>, 
<pmRef> and <externalPubRef>. This is important as it has 
implications on the stylesheets used. Example: For one 
implementation, the stylesheet can automatically generate 
the words "Refer to data module: " when it recognizes the 
element <dmRef>. This will cause problems if the author 
has written "Refer to " within the paragraph before the 
element <dmRef>.


003.009.005.002.
001.002

002.007 BRDP 06-12-05-000

Chap 3.9.5.2.1.3 
Para 1

BRDP-S1-
00108

Use of titles for lists Decide whether to use titles for each of the sequential, 
random and definition lists.


003.009.005.002.
001.003

001 BRDP 06-12-08-000

Chap 3.9.5.2.1.3 
Para 2.2

BRDP-S1-
00109

Use of the attribute 
listItemPrefix

Decide whether to use the attribute listItemPrefix, which 
values to use and allocate suitable definitions to the values. 
Refer to Chap 3.9.6.1.


003.009.005.002.
001.003

002.002 BRDP 06-12-16-010

Chap 3.9.5.2.1.3 
Para 2.3

BRDP-S1-
00110

Use of definition list 
headers

Decide whether to use definition list headers.
 003.009.005.002.
001.003

002.003 BRDP 06-12-00-000

Chap 3.9.5.2.1.4 
Para 2.1.1

BRDP-S1-00111 Use of applicability 
information on various 
caption group child 
elements

Decide whether and how to use the attribute applicRefId of 
various <captionGroup> child elements. 


003.009.005.002.
001.004

002.001.001 BRDP 02-20-00-000,
BRDP 06-12-00-000

Chap 3.9.5.2.1.4 
Para 2.1.1

BRDP-S1-
00112

Use of color for Tables 
of contents -  attribute 
tableOfContentType in 
the element 
<captionGroup>

Decide whether to use the attribute tableOfContentType, 
(eg, for Table of contents in Flight reference cards). 


003.009.005.002.
001.004

002.001.001 BRDP 06-12-00-000

Chap 3.9.5.2.1.4 
Para 2.1.4

BRDP-S1-
00113

Use of the attributes 
rowsep and colsep in the 
element <captionEntry>

Decide whether the attributes rowsep and colsep rules 
between <captionEntry> elements are required. 


003.009.005.002.
001.004

002.001.004 BRDP 06-12-00-000

Chap 3.9.5.2.1.4 
Para 2.1.4

BRDP-S1-
00114

Use of the local use of 
spans within the element 
<captionEntry>

Decide whether the element <captionEntry> spans are to be 
defined locally or by the element <spanspec>. 


003.009.005.002.
001.004

002.001.004 BRDP 06-12-00-000

Chap 3.9.5.2.1.4 
Para 2.2.1

BRDP-S1-
00115

Use of the attribute color 
in the element <caption>

Decide whether to use the attribute color, which values to 
use and allocate suitable definitions to the values. Refer to 
Chap 3.9.6.1. 


003.009.005.002.
001.004

002.002.001 BRDP 06-12-00-000

Chap 3.9.5.2.1.4 
Para 2.2.1

BRDP-S1-
00116

Use of attribute 
systemIdentCode in 
captions

Decide whether and how to use the attribute 
systemIdentCode. 


003.009.005.002.
001.004

002.002.001 BRDP 06-12-00-000

Chap 3.9.5.2.1.4 
Para 2.2.1

BRDP-S1-
00117

Inline use of captions Decide whether inline captions affect the text line spacing 
and how this is defined


003.009.005.002.
001.004

002.002.001 BRDP 06-12-00-000

Chap 3.9.5.2.1.5 
Para 2

BRDP-S1-
00118

Use of the element 
<title>

Decide whether and how to use the element <title>. 
 003.009.005.002.
001.005

002 BRDP 06-12-08-000

Chap 3.9.5.2.1.5 
Para 2

BRDP-S1-
00119

Use of cross-references 
from titles

Decide whether to allow cross-referencing from titles.
 003.009.005.002.
001.005

002 BRDP 06-12-08-000

Chap 3.9.5.2.1.5 
Para 2

BRDP-S1-
00120

Use of titles for the 
elements 
<levelledPara> and 
<proceduralStep> from 
sublevel six thru eight 
for legacy data

Decide whether titles can be included for the elements 
<levelledPara> and <proceduralStep> from sublevel six 
thru eight when converting legacy data to S1000D.


003.009.005.002.
001.005

002 BRDP 06-12-08-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.5.2.1.6 
Para 2.3

BRDP-S1-
00121

Use of standard table 
types

Decide if a list of standard table types applies to the project 
(eg, inspection, examination) and define what the business 
rules are for these types in terms of their presentation 
requirements and certain textual values (eg, titles and 
heading row values). Each of these standard types must 
have a defined value that can be applied to the table’s 
attribute tabstyle.


003.009.005.002.
001.006

002.003 BRDP 06-12-00-000

Chap 3.9.5.2.1.6 
Para 2.4

BRDP-S1-
00122

Use of tables as 
graphics

Decide if tables represented as graphics are allowed, and if 
they are, in what situations they can be used.


003.009.005.002.
001.006

002.004 BRDP 06-12-00-000

Chap 3.9.5.2.1.6 
Para 2.6

BRDP-S1-
00123

Use of applicability 
information of various 
table child elements - 
attribute applicRefId of 
the element <table>

Decide whether and how to use the attribute applicRefId of 
various <table> child elements. The child elements can be 
differentiated based on Product configuration.


003.009.005.002.
001.006

002.006 BRDP 02-20-00-000,
BRDP 06-12-00-000

Chap 3.9.5.2.1.7 
Para 2.2.1

BRDP-S1-
00124

Use of applicability 
information for complete 
figures and illustration 
sheets - attribute 
applicRefId of the 
element <figure>

Decide whether and how to use the attribute applicRefId of 
various <figure> child elements. The child elements can be 
differentiated based on Product configuration.


003.009.005.002.
001.007

002.002.001 BRDP 02-20-00-000,
BRDP 06-12-00-000

Chap 3.9.5.2.1.7 
Para 2.2.1.1

BRDP-S1-
00125

Use of hotspots Decide whether to use hotspots.
 003.009.005.002.
001.007

002.002.001.00
1

BRDP 06-12-11-000, 
Category 6b: Data creation – illustrations

Chap 3.9.5.2.1.7 
Para 2.2.1.2

BRDP-S1-
00126

Use of legends Decide whether to use legends.
 003.009.005.002.
001.007

002.002.001.00
2

BRDP 06-12-00-000, 
Category 6b: Data creation – illustrations

Chap 3.9.5.2.1.7 
Para 2.2.1.2

BRDP-S1-
00127

Use of leading zeros in 
the element 
<listItemTerm>

Decide whether the element <listItemTerm> is to contain a 
leading zero when using callout/item numbers. The default 
is no leading zero.


003.009.005.002.
001.007

002.002.001.00
2

BRDP 06-12-00-000, 
Category 6b: Data creation – illustrations

Chap 3.9.5.2.1.7 
Para 2.2.1.2

BRDP-S1-
00128

Types of legends Decide on the strategy for legends. Legends can appear as 
part of the illustration or as text using the element 
<legend>. The advantage of making the legend part of the 
text is that:

the same illustration can have different legends wherever it 
appears (eg, in multi-language projects)

the text of the element <legend> can be searched (this 
might not be the case if the legend is part of the 
illustration)

items in the illustration can be linked to the legend by the 
use of hotspots

the legend in the text can save space on the illustration 
(particularly when the legends are long)


003.009.005.002.
001.007

002.002.001.00
2

BRDP 06-12-00-000, 
Category 6b: Data creation – illustrations

Chap 3.9.5.2.1.7 
Para 2.3.1

BRDP-S1-
00129

Suitability of multimedia 
use

Decide whether using multimedia is suitable for the 
environment in which the project will operate.


003.009.005.002.
001.007

002.003.001 BRDP 06-12-00-000, 
Category 6b: Data creation – illustrations

Chap 3.9.5.2.1.7 
Para 2.3.2.1

BRDP-S1-
00130

Permitted types of 
multimedia

Decide what types of multimedia objects are permitted.
 003.009.005.002.
001.007

002.003.002.00
1

BRDP 06-12-00-000, 
Category 6b: Data creation – illustrations

Chap 3.9.5.2.1.7 
Para 2.4

BRDP-S1-
00131

Use of foldouts Decide whether to use the element <foldout> in which 
information sets it is allowed.

Note

It is only used for page-oriented publications, as it will not 
have an effect in the screen view of an IETP.


003.009.005.002.
001.007

002.004 BRDP 06-12-00-000, 
Category 6b: Data creation – illustrations

Chap 3.9.5.2.1.8 
Para 2.3

BRDP-S1-
00132

Use of hotspots Decide whether and how to use hotspots.

If hotspots are to be used decide whether hotspots can be 
used to link to graphical objects from local text

If hotspots are to be used decide whether hotspots can be 
used to link from graphical objects to other graphical objects 
or local text

If hotspots are to be used decide whether hotspots can be 
used to link from graphical objects to other data modules


003.009.005.002.
001.008

002.003 BRDP 06-12-11-000

Chap 3.9.5.2.1.8 
Para 2.8

BRDP-S1-
00133

Use of the element 
<parameter>

Decide whether to use the element <parameter> and how to 
use it. If used, specify the attributes to be used within the 
project.


003.009.005.002.
001.008

002.008 BRDP 06-12-11-000

Chap 3.9.5.2.1.9 
Para 2

BRDP-S1-
00134

Use of the element 
<preliminaryRqmts>

Decide whether to use the element <preliminaryRqmts> in 
maintenance planning, fault isolation, maintenance 
checklist and/or process data modules.


003.009.005.002.
001.009

002 BRDP 01-32-00-000, 
BRDP 06-12-12-000

Chap 3.9.5.2.1.9 
Para 2.1.2

BRDP-S1-
00135

Use of the element 
<workAreaLocationGrou
p>> in the element 
<preliminaryRqmts>

Decide whether and how to use the element 
<workAreaLocationGroup>. The possibility of duplication 
and mismatch of data given in the maintenance planning 
information must be taken into account. 


003.009.005.002.
001.009

002.001.002 BRDP 06-12-12-010

Chap 3.9.5.2.1.9 
Para 2.1.2.1

BRDP-S1-
00136

Use of the element 
<workLocation> in the 
element 
<preliminaryRqmts>

Decide whether and how to use the element 
<workLocation>. If used, decide which data module types it 
will be used with. 


003.009.005.002.
001.009

002.001.002.00
1

BRDP 06-12-12-010

Chap 3.9.5.2.1.9 
Para 2.1.2.1.1

BRDP-S1-
00137

Use of the element 
<workArea> in the 
element 
<preliminaryRqmts> and 
the element 
<checkListItem>

Decide whether and how to use the element <workArea>. If 
used, decide which data module types to use it. 


003.009.005.002.
001.009

002.001.002.00
1.001

BRDP 01-32-00-000, 
BRDP 06-12-00-000, 
BRDP 06-12-12-010

Chap 3.9.5.2.1.9 
Para 2.1.2.1.2

BRDP-S1-
00138

Use of the element 
<installationLocation> in 
the element 
<preliminaryRqmts>

Decide whether and how to use the element 
<installationLocation>. If used, decide which data module 
types to use it. 


003.009.005.002.
001.009

002.001.002.00
1.002

BRDP 01-32-00-000, 
BRDP 06-12-12-010

Chap 3.9.5.2.1.9 
Para 2.1.2.1.3

BRDP-S1-
00139

Use of the element 
<productItem> in the 
element 
<preliminaryRqmts>

Decide whether and how to use the element <productItem>. 
If used, decide which data module types to use it.


003.009.005.002.
001.009

002.001.002.00
1.003

BRDP 01-32-00-000, 
BRDP 06-12-12-010

Chap 3.9.5.2.1.9 
Para 2.1.2.1.3

BRDP-S1-
00140

Use of the attribute 
productItemName in the 
element 
<preliminaryRqmts>

Decide whether and how to use the attribute 
productItemName. 


003.009.005.002.
001.009

002.001.002.00
1.003

BRDP 06-12-12-010

Chap 3.9.5.2.1.9 
Para 2.1.2.1.3

BRDP-S1-
00141

Use of the attribute 
productItemType in the 
element 
<preliminaryRqmts>

Decide whether and how to use the attribute 
productItemType.


003.009.005.002.
001.009

002.001.002.00
1.003

BRDP 06-12-12-010

Chap 3.9.5.2.1.9 
Para 2.1.3

BRDP-S1-00142 Use of the element 
<taskDuration> in the 
element 
<preliminaryRqmts> and 
the element 
<checkListItem>

Decide whether and how to use the element 
<taskDuration>. The possibility of duplication and mismatch 
of data given in the maintenance planning information must 
be taken into account. 


003.009.005.002.
001.009

002.001.003 BRDP 01-32-00-000, 
BRDP 06-12-12-010

Chap 3.9.5.2.1.9 
Para 2.2.4

BRDP-S1-
00143

Include a circuit breaker 
list as part of the 
preliminary conditions - 
(element 
<reqCondCircuitBreaker
>)

Decide if a circuit breaker list is to be considered as part of 
preliminary conditions and thus the use of the element, or if 
the circuit breaker settings are part of the steps. In this latter 
case the element <circuitBreakerDescrGroup> in steps 
content can be used.


003.009.005.002.
001.009

002.002.004 BRDP 06-12-12-000

Chap 3.9.5.2.1.9 
Para 2.3

BRDP-S1-
00144

Use of the element 
<reqPersons> in the 
element 
<preliminaryRqmts>

Decide whether and how to use the element <reqPersons>. 
For example, use either the element <personnel> or 
<person> or use both elements. 


003.009.005.002.
001.009

002.003 BRDP 06-12-12-000

Chap 3.9.5.2.1.9 
Para 2.3.1.1

BRDP-S1-
00145

Values for the attribute 
personCategoryCode in 
the element 
<preliminaryRqmts>

Define a list of categories (eg, Electrician, Propulsion 
engineer, Maintainer). 


003.009.005.002.
001.009

002.003.001.00
1

BRDP 06-12-12-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.5.2.1.9 
Para 2.3.1.3

BRDP-S1-
00146

Values for the attribute 
<trade> in the element 
<preliminaryRqmts>

Define a list of trades/trade codes. 
 003.009.005.002.
001.009

002.003.001.00
3

BRDP 06-12-12-000

Chap 3.9.5.2.1.9 
Para 2.4.1

BRDP-S1-
00147

Use of the element 
<reqTechInfoGroup> in 
the element 
<preliminaryRqmts>

Decide whether and how to use the element 
<reqTechInfoGroup>.


003.009.005.002.
001.009

002.004.001 BRDP 06-12-12-000

Chap 3.9.5.2.1.9 
Para 2.4.1

BRDP-S1-
00148

Use of the attribute 
reqTechInfoCategory in 
the element 
<reqTechInfoGroup>

Decide whether to use the attribute reqTechInfoCategory, 
which values to use and allocate suitable definitions to the 
values. Refer to Chap 3.9.6.1. 

Note

Technical information needed, can be presented in 
Required technical information (using the element 
<reqTechInfoGroup>) and/or in the Reference table (using 
the element <refs> in the element <content>).


003.009.005.002.
001.009

002.004.001 BRDP 06-12-12-000

Chap 3.9.5.2.1.9 
Para 2.5

BRDP-S1-
00149

Listing of standard tools 
in Preliminary 
requirements

Decide what types of standard tools or toolkits to be 
identified and listed in the table "Support equipment". 


003.009.005.002.
001.009

002.005 BRDP 06-12-12-090

Chap 3.9.5.2.1.9 
Para 2.5.1

BRDP-S1-
00150

Use of the attribute id on 
the element 
<supportEquipDescr> in 
the element 
<preliminaryRqmts>

Decide whether to use the attribute id to create cross-
references from the procedure to the support equipment 
listed in Preliminary requirements. The attribute id on 
element <supportEquipDescr> is used to establish the link 
between the two and will guarantee consistent use of 
identification throughout the procedure. The use of cross-
references is encouraged. 


003.009.005.002.
001.009

002.005.001 BRDP 06-12-12-090, 
BRDP 06-12-12-100, 
BRDP 06-12-12-110

Chap 3.9.5.2.1.9 
Para 2.5.1

BRDP-S1-
00151

Use of the attribute 
materialUsage in the 
element 
<supportEquipDescr>, 
the element 
<supplyDescr> and the 
element <spareDescr> 
context

Decide whether to use the attribute materialUsage in the 
elements <supportEquipDescr>, <supplyDescr> and 
<spareDescr> context and what values to be used.


003.009.005.002.
001.009

002.005.001 BRDP 06-12-12-090, 
BRDP 06-12-12-100, 
BRDP 06-12-12-110

Chap 3.9.5.2.1.9 
Para 2.5.1.3

BRDP-S1-
00152

Use of identification 
elements in the element 
<supportEquipDescr>, 
the element 
<supplyDescr> and the 
element <spareDescr> 
context

Decide which elements <catalogSeqNumberRef> 
<natoStockNumber>, <identNumber>, <toolRef> and 
<materialSetRef> to use for identification and how to 
populate these elements. 


003.009.005.002.
001.009

002.005.001.00
3

BRDP 06-12-12-090, 
BRDP 06-12-12-100, 
BRDP 06-12-12-110

Chap 3.9.5.2.1.9 
Para 2.5.1.3.1

BRDP-S1-
00153

Use of the element 
<natoStockNumber> in 
the element 
<supportEquipDescr>, 
the element 
<supplyDescr> and the 
element <spareDescr> 
context

Decide whether and how to use the element 
<natoStockNumber>. 


003.009.005.002.
001.009

002.005.001.00
3.001

BRDP 06-12-12-090, 
BRDP 06-12-12-100, 
BRDP 06-12-12-110

Chap 3.9.5.2.1.9 
Para 2.5.1.3.8

BRDP-S1-
00154

Use of the element 
<materialSetRef> in the 
elements 
<supportEquipDescr>, 
<supplyDescr> and 
<spareDescr> context 
within the element 
<preliminaryRqmts>

Decide whether and how to use the element 
<materialSetRef> in the elements <supportEquipDescr>, 
<supplyDescr> and <spareDescr> context.


003.009.005.002.
001.009

002.005.001.00
3.008

BRDP 06-12-12-090, 
BRDP 06-12-12-100, 
BRDP 06-12-12-110

Chap 3.9.5.2.1.9 
Para 2.6.1

BRDP-S1-
00155

Use of the attribute id on 
the element 
<supplyDescr> in the 
element 
<preliminaryRqmts>

Decide whether to use the attribute id to create cross-
references from the procedure to the supplies listed in 
Preliminary requirements. The attribute id on element 
<supplyDescr> is used to establish the link between the two 
and will guarantee consistent use of identification 
throughout the procedure. The use of cross-references is 
encouraged. 


003.009.005.002.
001.009

002.006.001 BRDP 06-12-12-100

Chap 3.9.5.2.1.9 
Para 2.7.1

BRDP-S1-
00156

Use of the attribute id on 
element <sparesDescr> 
in the element 
<preliminaryRqmts>

Decide whether to use the attribute id to create cross-
references from the procedure to the spares listed in 
Preliminary requirements. The attribute id on element 
<sparesDescr> is used to establish the link between the two 
and will guarantee consistent use identification throughout 
the procedure. The use of cross-references is 
encouraged.


003.009.005.002.
001.009

002.007.001 BRDP 06-12-12-110

Chap 3.9.5.2.1.9 
Para 3.1

BRDP-S1-
00157

Use of the element 
<closeRqmts> in the 
process data modules

Decide whether to use the element <closeRqmts> in the 
process data modules.


003.009.005.002.
001.009

003.001 BRDP 06-12-12-000

Chap 3.9.5.2.1.10 
Para 2.1.1

BRDP-S1-
00158

Use of the attribute 
circuitBreakerAction in 
text element 
<circuitBreakerRef>

Decide whether to use the attribute circuitBreakerAction. If 
used, establish writing rules to ensure that authors will be 
consistent in the paragraph text and the value of the 
attribute itself.


003.009.005.002.
001.010

002.001.001 BRDP 06-12-13-000

Chap 3.9.5.2.1.10 
Para 2.1.1

BRDP-S1-
00159

Use of the attribute 
checkSum in text 
element 
<circuitBreakerRef>

Decide whether to use and how to populate the attribute 
checkSum.


003.009.005.002.
001.010

002.001.001 BRDP 06-12-13-000

Chap 3.9.5.2.1.10 
Para 2.1.3

BRDP-S1-
00160

Types of inline 
significant data to 
markup using the 
attribute 
significantParaDataType 
in the text element 
<inlineSignificantData>

Decide whether to use the attribute 
significantParaDataType and which types of data to mark 
up and in what contexts. It must also be considered that 
data modules can be less portable if the paragraph 
significant data types are extended in the BREX file past the 
standard types.


003.009.005.002.
001.010

002.001.003 BRDP 06-12-13-000

Chap 3.9.5.2.1.10 
Para 2.1.4

BRDP-S1-
00161

Use of the text element 
<quantity>

Decide whether to use quantity data markup and to what 
extent. The quantity data markup can be used with or 
without value and tolerance decomposition.


003.009.005.002.
001.010

002.001.004 BRDP 06-12-13-000

Chap 3.9.5.2.1.10 
Para 2.1.4

BRDP-S1-
00162

Types of quantity data to 
markup using the 
attribute quantityType in 
the text element 
<quantity>

Decide whether to use the attribute quantityType, which 
values to use in what context and allocate suitable 
definitions to the values. Refer to Chap 3.9.6.1. 

Note

The project or the organization must also consider that data 
modules can be less portable if the quantity data types are 
extended in the BREX file past the standard types.


003.009.005.002.
001.010

002.001.004 BRDP 06-12-13-000, 
BRDP 06-12-16-010

Chap 3.9.5.2.1.10 
Para 2.1.4.1

BRDP-S1-
00163

Use of the value 
(element 
<quantityValue>) and 
tolerance (element 
<quantityTolerance>) 
decomposition in the 
text element <quantity>

Decide whether and how to use to use the element 
<quantityValue> and the element <quantityTolerance> 
decomposition.


003.009.005.002.
001.010

002.001.004.00
1

BRDP 06-12-13-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.5.2.1.10 
Para 2.1.4.1

BRDP-S1-
00164

Unit of measure to be 
used

If using the value and tolerance decomposition, decide at 
which level of the markup the attribute 
quantityUnitOfMeasure is to be included. Allowable 
locations are on the parent element <quantityGroup> which 
applies to all child elements or on the individual child 
elements <quantityValue> and <quantityTolerance>. A 
consistent usage of the attribute quantityUnitOfMeasure is 
required to produce a consistent display or printout to the 
user.


003.009.005.002.
001.010

002.001.004.00
1

BRDP 06-12-13-000

Chap 3.9.5.2.1.10 
Para 2.1.4.1

BRDP-S1-
00165

Use of attribute 
quantityUnitOfMeasure

Decide whether to use the attribute quantityUnitOfMeasure, 
which values to use and allocate suitable definitions to the 
values. Refer to Chap 3.9.6.1.

Note

Due to the large number of units of measure, it is expected 
that a project will only use a small subset of the available 
units of measure. It must also be considered that data 
modules can be less portable if the units of measure types 
are extended by the BREX mechanism past the standard 
types.


003.009.005.002.
001.010

002.001.004.00
1

BRDP 06-12-13-000, 
BRDP 06-12-16-020

Chap 3.9.5.2.1.10 
Para 2.1.5

BRDP-S1-
00166

Use of the element 
<zoneRef>

Decide whether to use the element <zoneRef>, and how to 
use it. Consideration for duplication and mismatch of data 
given in the maintenance planning information has to be 
taken.


003.009.005.002.
001.010

002.001.005 BRDP 06-12-13-000

Chap 3.9.5.2.1.10 
Para 2.1.6

BRDP-S1-
00167

Use of the element 
<accessPointRef>

Decide whether to use the element <accessPointRef> and 
how to use it. Consideration for duplication and mismatch of 
data given in the maintenance planning information has to 
be taken.


003.009.005.002.
001.010

002.001.006 BRDP 06-12-13-000

Chap 3.9.5.2.1.10 
Para 2.1.6

BRDP-S1-
00168

Use of the attribute 
accessPointTypeValue 
in the text element 
<accessPointRef>

Decide whether to use the attribute accessPointTypeValue, 
which values to use and allocate suitable definitions to the 
values. Refer to Chap 3.9.6.1.


003.009.005.002.
001.010

002.001.006 BRDP 06-12-13-000, 
BRDP 06-12-16-010

Chap 3.9.5.2.1.10 
Para 2.1.7

BRDP-S1-
00169

Use of the text element 
<indexFlag>

Decide whether an index is required and to what level.
 003.009.005.002.
001.010

002.001.007 BRDP 06-12-13-070

Chap 3.9.5.2.1.10 
Para 2.1.8

BRDP-S1-
00170

Use of the attribute 
emphasisType in the 
text element 
<emphasis>

Decide whether to use the attribute emphasisType, which 
values to use and allocate suitable definitions to the values. 
Refer to Chap 3.9.6.1.


003.009.005.002.
001.010

002.001.008 BRDP 06-12-13-000, 
BRDP 06-12-16-010

Chap 3.9.5.2.1.10 
Para 2.1.9

BRDP-S1-
00171

Use of the symbols Decide whether and how to use symbols using the text 
element <symbol>.


003.009.005.002.
001.010

002.001.009 BRDP 06-12-13-000

Chap 3.9.5.2.1.10 
Para 2.1.12

BRDP-S1-
00172

Use of footnotes Decide whether and how to use the text element <footnote> 
and when used, decide whether their use is limited to 
regular text and titles (inline) and/or to tables (table 
footnotes).


003.009.005.002.
001.010

002.001.012 BRDP 06-12-13-000

Chap 3.9.5.2.1.10 
Para 2.1.12

BRDP-S1-
00173

Types of footnote 
markers

Decide on the types of footnote markers (attribute 
footnoteMark) to use. It is recommended to use:

only one type of footnote marker for each of the table 
footnotes and the inline footnotes throughout a project

superscripted numbers for both.


003.009.005.002.
001.010

002.001.012 BRDP 06-12-13-000

Chap 3.9.5.2.1.10 
Para 2.1.14

BRDP-S1-
00174

Markup of acronyms Decide whether and how to mark up acronyms by the use of 
the text elements <acronym> and <acroterm>. If used, 
decide whether to use the attribute acronymType, which 
values to use and allocate suitable definitions to the values. 
Refer to Chap 3.9.6.1.


003.009.005.002.
001.010

002.001.014 BRDP 06-12-13-000, 
BRDP 06-12-16-010

Chap 3.9.5.2.1.10 
Para 2.1.15

BRDP-S1-
00175

Use of the attribute 
verbatimStyle

Decide whether to use the attribute verbatimStyle, which 
values to use and allocate suitable definitions to the values. 
Refer to Chap 3.9.6.1.


003.009.005.002.
001.010

002.001.015 BRDP 06-12-13-000, 
BRDP 06-12-16-010

Chap 3.9.5.2.1.11 
Para 2

BRDP-S1-
00176

Presentation of 
controlled content

Decide the method of presentation for controlled content 
recorded by the attributes authorityName and 
authorityDocument.


003.009.005.002.
001.011

002 BRDP 06-12-00-000

Chap 3.9.5.2.1.12 
Para 2.1

BRDP-S1-
00177

Use of common 
information

Decide whether to use the element <commonInfo> in 
procedural, maintenance planning, common repositories, 
and/or fault data modules.


003.009.005.002.
001.012

002.001 BRDP 06-12-15-000

Chap 3.9.5.2.1.12 
Para 2.1.1.2

BRDP-S1-
00178

Markup method for 
common information 
text

Decide which markup method to use for common 
information text:

the method containing <note>, <para> and 
<commonInfoDescrPara>

or

the method containing only <commonInfoDescrPara>


003.009.005.002.
001.012

002.001.001.00
2

BRDP 06-12-15-000

Chap 3.9.5.2.1.13 No BRDP 003.009.005.002.
001.013

Chap 3.9.5.2.2 Para 
2.1

BRDP-S1-
00179

Granularity of data in 
descriptive data 
modules

Decide on the level of granularity of the descriptive data 
modules.


003.009.005.002.
002

002.001 BRDP 06-13-01-000

Chap 3.9.5.2.2 Para 
2.4

BRDP-S1-
00180

Level of depth of 
descriptive data 
modules

Decide whether to exceed 5 levels of depth for new data.
 003.009.005.002.
002

002.004 BRDP 06-13-01-000

Chap 3.9.5.2.2 Para 
2.4

BRDP-S1-
00181

Minimum para 
occurrences

Decide whether to impose a minimum of two occurrences of 
child elements <levelledPara> and/or <levelledParaAlts>.


003.009.005.002.
002

002.004 BRDP 06-13-01-000

Chap 3.9.5.2.3 Para 
2.3

BRDP-S1-
00182

Use of the optional 
element <commonInfo>

Decide whether to use the element <commonInfo>, when to 
use the element, and give guidance and rules that will make 
sure it is consistently used.


003.009.005.002.
003

002.003 BRDP 06-12-15-000, 
BRDP 06-13-02-000

Chap 3.9.5.2.3 Para 
2.4

BRDP-S1-
00183

Use of the optional 
attribute skillLevelCode

The element <mainProcedure> and the element 
<proceduralStep> can contain an indication of the skill level 
required for the whole procedure and/or for individual 
steps/substeps using the attribute skillLevelCode. Decide 
whether and how to use the attribute skillLevelCode.


003.009.005.002.
003

002.004 BRDP 06-12-16-000, 
BRDP 06-13-02-000

Chap 3.9.5.2.3 Para 
2.4

BRDP-S1-
00184

Use of the optional 
attribute 
independentCheck

The element <mainProcedure> and the element 
<proceduralStep> can contain a check using the attribute 
independentCheck to indicate that the whole procedure 
and/or individual steps/substeps must be checked by a 
supervisor with a given qualification. Decide whether and 
how to use the attribute independentCheck.


003.009.005.002.
003

002.004 BRDP 06-13-02-000

Chap 3.9.5.2.3 Para 
2.4

BRDP-S1-
00185

Use of the alternates 
concept within the 
element 
<mainProcedure>

Decide whether to use the alternates concept for steps, 
figures and multimedia within the element 
<mainProcedure>. This concerns the child elements 
<proceduralStepAlts> (refer to Para 2.4.2), <figureAlts> 
(refer to Chap 3.9.5.2.1.7) and <multimediaAlts> (refer to 
Chap 3.9.5.2.1.7).


003.009.005.002.
003

002.004 BRDP 06-13-02-000

Chap 3.9.5.2.3 Para 
2.4.1

BRDP-S1-
00186

Decide on the maximum 
number of step levels in 
a procedure

Decide on the maximum number of step levels allowed in a 
procedure. Exceeding five levels of depth is strongly 
discouraged in development of new data. It is 
recommended that additional levels are only used in a 
conversion effort where the existing data is authored to this 
depth (maximum eight levels) and restructuring of data is 
not feasible.


003.009.005.002.
003

002.004.001 BRDP 06-13-02-000

Chap 3.9.5.2.3 Para 
2.4.1

BRDP-S1-
00187

Decide on the minimum 
number of substeps in a 
step

Decide whether to allow for a single substep, or to insist on 
a minimum of two substeps in a step.

Note

The Schema allows for a single substep.


003.009.005.002.
003

002.004.001 BRDP 06-13-02-000

Chap 3.9.5.2.3 Para 
2.4.1

BRDP-S1-
00188

Use of the optional 
attribute keepWithNext

Decide whether to use the attribute keepWithNext.
 003.009.005.002.
003

002.004.001 BRDP 06-13-02-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.5.2.3 Para 
2.4.1

BRDP-S1-
00189

Use of the optional 
attribute 
itemCharacteristic

Decide whether and how to use the attribute 
itemCharacteristic.


003.009.005.002.
003

002.004.001 BRDP 06-12-16-000, 
BRDP 06-13-02-000

Chap 3.9.5.2.3 Para 
2.4.2

BRDP-S1-
00190

Use of the optional 
attribute altsName

Decide whether to use the attribute altsName for the 
element <proceduralStepAlts> for steps.


003.009.005.002.
003

002.004.002 BRDP 06-13-02-000

Chap 3.9.5.2.3 Para 
2.4.3

BRDP-S1-
00191

Use of titles for 
procedural steps

Decide whether and how to use the element <title> for 
steps.


003.009.005.002.
003

002.004.003 BRDP 06-12-08-000, 
BRDP 06-13-02-000

Chap 3.9.5.2.4 Para 
2.5.7.1.5

BRDP-S1-
00192

Use of correlation fault 
concept

Decide whether to use the correlated fault concept.
 003.009.005.002.
004

002.005.007.00
1.005

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.4 Para 
2.5.7.1.5

BRDP-S1-
00193

Use of correlated fault 
messages and warnings

Decide how to populate element <warningMalfunction>, 
element <assocWarningMalfunction> and element 
<bitMessage> when using the correlated fault concept.


003.009.005.002.
004

002.005.007.00
1.005

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.4 Para 
2.5.7.1.5

BRDP-S1-
00194

Use of detection and 
description information 
elements

Decide whether the repetition of the detection and 
description information for the basic fault which has been 
correlated (element <faultDescr> and element 
<detectionInfo>) is used. Projects can consider that the 
detection and description information can for example be 
populated during IETP generation by picking up the 
information in the detected fault list data module describing 
the basic faults.


003.009.005.002.
004

002.005.007.00
1.005

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.4 Para 
2.6.1.2

BRDP-S1-
00195

Use of the attribute 
independentCheck in the 
element 
<isolationProcedure>, 
<isolationStep> and 
<isolationProcedureEnd
>

Decide whether to use the attribute independentCheck, 
which values to use and allocate suitable definitions. 


003.009.005.002.
004

002.006.001.00
2

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.4 Para 
2.6.1.4.1

BRDP-S1-
00196

Use of titles in fault 
isolation steps

Decide whether to use the element <title> in fault isolation 
steps.


003.009.005.002.
004

002.006.001.00
4.001

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.5 Para 
2.4.1.1.4

BRDP-S1-
00197

Values for the attribute 
inspectionTypeCategory

Decide which values to use for the attribute 
inspectionTypeCategoryand allocate suitable definitions. .


003.009.005.002.
005

002.004.001.00
1.004

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.5 Para 
2.4.2

BRDP-S1-
00198

Methodology of 
assigning tasks into the 
element <taskGroup>

Decide on a methodology of assigning tasks to groups.
 003.009.005.002.
005

002.004.002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.5 Para 
2.4.2.1.3

BRDP-S1-
00199

Use of the attribute 
markerType

Decide whether to use the attribute markerType, which 
values to use and allocate suitable definitions.


003.009.005.002.
005

002.004.002.00
1.003

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.5 Para 
2.5

BRDP-S1-
00200

Use of the attribute 
worthinessLimit

Decide whether to use the attribute worthinessLimit, which 
values to use and allocate suitable definitions.


003.009.005.002.
005

002.005 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.5 Para 
2.5

BRDP-S1-
00201

Use of the attribute 
reducedMaint

Decide whether to use the attribute reducedMaint, which 
values to use and allocate suitable definitions.


003.009.005.002.
005

002.005 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.5 Para 
2.5.1

BRDP-S1-
00202

Values for the attribute 
sourceOfRqmt

Decide which values to use for the attribute sourceOfRqmt 
allocate suitable definitions.


003.009.005.002.
005

002.005.001 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.5 Para 
2.5.1

BRDP-S1-
00203

Use of the attribute 
approval

Decide whether to use the attribute approval, which values 
to use and allocate suitable definitions.


003.009.005.002.
005

002.005.001 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.5 Para 
2.5.2

BRDP-S1-
00204

Use of the element 
<preliminaryRqmts> in 
the element 
<taskDefinition>

Decide whether to use the element <preliminaryRqmts>.
 003.009.005.002.
005

002.005.002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.5 Para 
2.5.4

BRDP-S1-
00205

Use of attribute 
supervisorLevelCode

Decide whether to use the attribute supervisorLevelCode, 
which values to use and allocate suitable definitions to the 
values. Refer to Chap 3.9.6.1.  


003.009.005.002.
005

002.005.004 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.5 Para 
2.7.2

BRDP-S1-
00206

Use of element 
<timeLimitCategory>

Decide whether to use of the element <timeLimitCategory> 
and define the values for the attribute 
timeLimitCategoryValue.


003.009.005.002.
005

002.007.002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.6 Para 
2.3

BRDP-S1-
00207

Use of the element 
<crewRefCard>

Decide whether to use the element <crewRefCard>.
 003.009.005.002.
006

002.003 BRDP 06-13-05-000

Chap 3.9.5.2.6 Para 
2.3

BRDP-S1-
00208

Use of the element 
<descrCrew>

Decide whether to use the element <descrCrew>.
 003.009.005.002.
006

002.003 BRDP 06-13-05-000

Chap 3.9.5.2.6 Para 
2.3.1.1

BRDP-S1-
00209

Use of the attribute 
independentCheck in the 
element <crewDrill>

Decide whether to use the attribute independentCheck, 
which values to use and allocate suitable definitions.


003.009.005.002.
006

002.003.001.00
1

BRDP 06-13-05-000

Chap 3.9.5.2.6 Para 
2.3.1.1

BRDP-S1-00210 Use of the attribute 
drillType

Decide whether to use the attribute drillType, which values 
to use and allocate suitable definitions. Refer to 
Chap 3.9.6.1. 


003.009.005.002.
006

002.003.001.00
1

BRDP 06-12-16-010, 
BRDP 06-13-05-000

Chap 3.9.5.2.6 Para 
2.3.1.1

BRDP-S1-
00211

Use of the attribute 
skillLevelCode in 
crew/operator 
information

Decide whether to use the attribute skillLevelCode, which 
values to use and allocate suitable definitions. Refer to 
Chap 3.9.6.1.


003.009.005.002.
006

002.003.001.00
1

BRDP 06-12-16-010, 
BRDP 06-13-05-000

Chap 3.9.5.2.6 Para 
2.3.1.1

BRDP-S1-
00212

Use of the attribute 
crewStepCondition

Decide whether to use the attribute crewStepCondition, 
which values to use and allocate suitable definitions. Refer 
to Chap 3.9.6.1.


003.009.005.002.
006

002.003.001.00
1

BRDP 06-12-16-010, 
BRDP 06-13-05-000

Chap 3.9.5.2.6 Para 
2.3.1.1.3

BRDP-S1-00213 Use of the attribute 
crewMemberType

Decide which values to use for the attribute 
crewMemberType and allocate suitable definitions. Refer to 
Chap 3.9.6.1.


003.009.005.002.
006

002.003.001.00
1.003

BRDP 06-12-16-010, 
BRDP 06-13-05-000

Chap 3.9.5.2.6 Para 
2.3.1.1.4

BRDP-S1-00214 Use of the attribute 
keepWithNext in the 
element <crewDrillStep>

Decide whether to use the attribute keepWithNext in the 
element <crewDrillStep>.


003.009.005.002.
006

002.003.001.00
1.004

BRDP 06-13-05-000

Chap 3.9.5.2.7 Para 
2.2

BRDP-S1-
00215

Use of the attribute 
initialProvisioningProject
Number (IPPN)

Decide whether to use the attribute 
initialProvisioningProjectNumber (IPPN). The codes must 
not be duplicated within a project.


003.009.005.002.
007

002.002 BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.2.1.2

BRDP-S1-
00216

Use of the element 
<natoStockNumber> 
(NATO stock number)

Decide whether and how to use the NATO Stock Number, 
split it into its three fields using the attributes 
natoSupplyClass, natoCodificationBureau and 
natoItemIdentNumberCore or to fill it as a whole in the child 
element <fullNatoStockNumber>.


003.009.005.002.
007

002.002.001.00
2

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.4.3

BRDP-S1-
00217

Use of hotspots in IPD 
data modules

Decide whether to use the generic hotspot mechanism in 
IPD data modules.


003.009.005.002.
007

002.004.003 BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5

BRDP-S1-
00218

Use of the attribute 
partStatus in the 
element 
<itemSeqNumber>

Decide whether to use the attribute partStatus in the 
element <itemSeqNumber>, which values to use and 
allocate suitable definitions to the values. Refer to 
Chap 3.9.6.1.


003.009.005.002.
007

002.005 BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.5

BRDP-S1-
00219

Use of the element 
<partSegment> in the 
element 
<itemSeqNumber>

Decide whether to use the element <partSegment> to store 
the part data in the IPD data module each time the part is 
listed or whether to store the part data once externally in the 
part CIR data module. 

Note

The element <partSegment> must be used for S2000M IPD 
data modules.


003.009.005.002.
007

002.005.005 BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.5.1.2

BRDP-S1-
00220

Use of the element 
<partKeyword> in the 
element 
<itemSeqNumber>

Decide whether and how to use the element 
<partKeyword>.


003.009.005.002.
007

002.005.005.00
1.002

BRDP 06-13-06-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.5.2.7 Para 
2.5.5.3.6

BRDP-S1-
00221

Use of the element 
<physicalSecurityPilfera
geCode> in the element 
<techData> within the 
element 
<itemSeqNumber>

Decide whether to use the element 
<physicalSecurityPilferageCode> and define a list of 
values. When S2000M is used, the list must be as stated in 
the data element definition for the S2000M element PSC.


003.009.005.002.
007

002.005.005.00
3.006

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.5.3.9

BRDP-S1-
00222

- Use of the attribute 
unitOfMeasure in the 
element 
<unitOfIssueQualificatio
nSegment> within the 
element 
<itemSeqNumber>

Decide on the range and definitions of the values for the 
attribute unitOfMeasure.

Note

When the IP data modules are created from S2000M, the 
list of allowed UOM values must contain those defined in 
the data element definition in S2000M. When S2000M is 
used, it is strongly recommended to use the S2000M UOM 
values throughout the project.


003.009.005.002.
007

002.005.005.00
3.009

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.5.4.3

BRDP-S1-
00223

Use of the element 
<optionalPart> in the 
element 
<partRefGroup> within 
the element 
<itemSeqNumber>

Decide on the method of identification of the optional part.
 003.009.005.002.
007

002.005.005.00
4.003

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.5.4.4

BRDP-S1-
00224

Use of the element 
<preferredSparePart> in 
the element 
<partRefGroup> within 
the element 
<itemSeqNumber>

Decide on the method of identification of the preferred 
spare part.


003.009.005.002.
007

002.005.005.00
4.004

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.5.4.5

BRDP-S1-
00225

Use of the element 
<alteredFromPart> in 
the element 
<partRefGroup> within 
the element 
<itemSeqNumber>

Decide on the method of identification of the altered from 
part.


003.009.005.002.
007

002.005.005.00
4.005

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.5.4.7

BRDP-S1-
00226

Use of the element 
<localFabricationMateria
l>

Decide on the method of identification of the local 
fabrication material.


003.009.005.002.
007

002.005.005.00
4.007

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.6.3

BRDP-S1-
00227

Use of the element 
<selectOrManufactureFr
omIdent> in the element 
<partLocationSegment> 
within the element 
<itemSeqNumber>

Decide whether to use the element 
<selectOrManufactureFromIdent>. If used, decide on its 
range and the definition of the values to be used.


003.009.005.002.
007

002.005.006.00
3

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.7

BRDP-S1-
00228

Use of restricted 
operation notes

Decide whether to use the element 
<restrictedOperationNote>.


003.009.005.002.
007

002.005.007 BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.7.1

BRDP-S1-00229 Use of the element 
<usableOnCodeEquip> 
in the element 
<applicabilitySegment> 
within the element 
<itemSeqNumber>

Decide whether and how to use the element 
<usableOnCodeEquip>. If used, decide on its range and the 
definition of the values to be used. When S2000M is used, 
the list must be as stated in the data element definition for 
the S2000M element UCE.


003.009.005.002.
007

002.005.007.00
1

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.7.2

BRDP-S1-
00230

Use of the element 
<usableOnCodeAssy> in 
the element 
<applicabilitySegment> 
within the element 
<itemSeqNumber>

Decide whether and how to use the element 
<usableOnCodeAssy>. If used, decide on its range and the 
definition of the values to be used. When S2000M is used, 
the list must be as stated in the data element definition for 
the S2000M element UCA.


003.009.005.002.
007

002.005.007.00
2

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.7.3

BRDP-S1-
00231

Use of the element 
<interchangeability> in 
the element 
<applicabilitySegment> 
within the element 
<itemSeqNumber>

Decide whether and how to use the element 
<interchangeability>. If used, decide on its range and the 
definition of the values to be used. When S2000M is used, 
the list must be as stated in the data element definition for 
the S2000M element ICY.


003.009.005.002.
007

002.005.007.00
3

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.9.2

BRDP-S1-
00232

Use of the element 
<service> in the element 
<locationRcmdSegment
> within the element 
<itemSeqNumber>

Decide on the range and definitions of the values for the 
third character of the element <service>.


003.009.005.002.
007

002.005.009.00
2

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.9.3

BRDP-S1-
00233

Use of the element 
<sourceMaintRecoverab
ility> in the element 
<locationRcmdSegment
> within the element 
<itemSeqNumber>

Decide which values to use for the sixth character of the 
element <sourceMaintRecoverability> and allocate suitable 
definitions for the values.


003.009.005.002.
007

002.005.009.00
3

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.9.4

BRDP-S1-
00234

Use of the element 
<modelVersion> in the 
element 
<locationRcmdSegment
> within the element 
<itemSeqNumber>

Decide whether and how to use the element 
<modelVersion>. If used, decide on its range and the 
definition of the values to be used. When S2000M is used, 
the list must be as stated in the data element definition for 
the S2000M element MOV.


003.009.005.002.
007

002.005.009.00
4

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.9.5

BRDP-S1-
00235

Use of the element 
<effectivity> in the 
element 
<locationRcmdSegment
> within the element 
<itemSeqNumber>

Decide whether and how to use the element <effectivity>. If 
used, decide on its range and the definition of the values to 
be used.


003.009.005.002.
007

002.005.009.00
5

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.11.1

BRDP-S1-
00236

Use of the attributes 
condNumber, 
manufacturerCodeValue 
and condType in the 
element 
<changeAuthorityData> 
within the element 
<itemSeqNumber>

Decide whether to use the attributes condNumber, 
manufacturerCodeValue and condType.


003.009.005.002.
007

002.005.011.00
1

BRDP 06-13-06-000

Chap 3.9.5.2.7 Para 
2.5.12

BRDP-S1-
00237

Use of the BREX to 
define the non S2000M 
elements

Decide whether to use the BREX for the definition of the 
non S2000M elements.


003.009.005.002.
007

002.005.012 BRDP 06-13-06-000

Chap 3.9.5.2.8 No BRDP 003.009.005.002.
008

Chap 3.9.5.2.9 Para 
1

BRDP-S1-
00238

Use of wiring data 
description data 
modules

Decide whether to produce wiring data description data 
modules in order to reflect all decisions concerning 
elements and attributes of the wiring data Schema.


003.009.005.002.
009

001 BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.9.1 No BRDP 003.009.005.002.
009.001

Chap 3.9.5.2.9.2 
Para 2.3.1.1

BRDP-S1-
00239

Use of the element 
<wireType>

Decide on the definition of wire type content/codes.
 003.009.005.002.
009.002

002.003.001.00
1

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.9.2 
Para 2.3.4

BRDP-S1-
00240

Use of the element 
<wireSeqNumber>

Decide whether and how to use the wire sequential 
number.

Note

The element <wireSeqNumber> must be used if the wire 
sequential number is not given in the element 
<wireNumber>.


003.009.005.002.
009.002

002.003.004 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.9.3 No BRDP 003.009.005.002.
009.003


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.5.2.9.4 
Para 2.6.1

BRDP-S1-
00241

Use of the element 
<electricalEquipConnect
ion>

Decide whether and how to use electrical equipment 
connection information, in particular define the values of 
attribute connectionType consistently.


003.009.005.002.
009.004

002.006.001 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.9.5 No BRDP 003.009.005.002.
009.005

Chap 3.9.5.2.9.6 No BRDP 003.009.005.002.
009.006

Chap 3.9.5.2.9.7 No BRDP 003.009.005.002.
009.007

Chap 3.9.5.2.9.8 No BRDP 003.009.005.002.
009.008

Chap 3.9.5.2.9.9 No BRDP 003.009.005.002.
009.009

Chap 3.9.5.2.9.10 No BRDP 003.009.005.002.
009.010

Chap 3.9.5.2.9.11 No BRDP 003.009.005.002.
009.011

Chap 3.9.5.2.9.12 No BRDP 003.009.005.002.
009.012

Chap 3.9.5.2.9.13 No BRDP 003.009.005.002.
009.013

Chap 3.9.5.2.10 No BRDP 003.009.005.002.
010

Chap 3.9.5.2.10.1 
Para 2.3

BRDP-S1-
00242

Use of the attribute 
independentCheck in the 
element <dmSeq> in 
process data modules

Decide whether to use the attribute independentCheck, 
which values to use and allocate suitable definitions to the 
values


003.009.005.002.
010.001

002.003 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.10.1 
Para 2.3

BRDP-S1-
00243

Use of the attribute 
skillLevelCode in 
process data modules

Decide whether to use the attribute skillLevelCode, which 
values to use and allocate suitable definitions to the values. 
Refer to Chap 3.9.6.1.  


003.009.005.002.
010.001

002.003 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.10.1 
Para 2.3.1.7

BRDP-S1-
00244

Use of applicability for 
variables in process 
data modules

Decide on the level of applicability filtering. This is 
established based on viewer capability and portability of the 
data.


003.009.005.002.
010.001

002.003.001.00
7

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.10.1 
Para 2.3.4

BRDP-S1-
00245

Use of the element 
<dmLoop> in process 
data modules

Decide whether and how to use the element <dmLoop>.
 003.009.005.002.
010.001

002.003.004 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.10.2 
Para 2.2

BRDP-S1-
00246

Use of use of dialogs to 
declare unassigned 
variables in process 
data modules

Decide whether to use a dialog to assign values to an 
unassigned variable.


003.009.005.002.
010.002

002.002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.10.2 
Para 2.2

BRDP-S1-
00247

Use of default values in 
a dialog in process data 
modules

Decide whether a variable default value will be displayed in 
a dialog.


003.009.005.002.
010.002

002.002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.10.3 
Para 2.2

BRDP-S1-
00248

Use of the attribute 
variableName in the 
element <variable> in 
process data modules

Decide on naming conventions to be used in setting 
variable names.


003.009.005.002.
010.003

002.002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.10.3 
Para 2.2

BRDP-S1-
00249

Use of the attribute 
variableType in the 
element <variable> in 
process data modules

Decide whether to use the attribute variableType and the 
rules for selection of the defined values.


003.009.005.002.
010.003

002.002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.10.4 No BRDP 003.009.005.002.
010.004

Chap 3.9.5.2.10.5 No BRDP 003.009.005.002.
010.005

Chap 3.9.5.2.11 
Para 2.1.1

BRDP-S1-
00250

Use of the element 
<commonInfo> in CIR

Decide whether and how to use the element <commonInfo> 
in CIR.


003.009.005.002.
011

002.001.001 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.1 
Para 2.1.1.4

BRDP-S1-
00251

Use of the attribute 
altNumber in the 
functional items CIR

Decide whether to use the attribute altNumber, which 
values to use and allocate suitable definitions to the 
values.


003.009.005.002.
011.001

002.001.001.00
4

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.2 
Para 2.1.1.4

BRDP-S1-
00252

Use of the attribute 
altNumber in the circuit 
breakers CIR

Decide whether to use the attribute altNumber, which 
values to use and allocate suitable definitions to the values. 


003.009.005.002.
011.002

002.001.001.00
4

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.3 No BRDP 003.009.005.002.
011.003

Chap 3.9.5.2.11.4 
Para 2.1.1.2

BRDP-S1-
00253

Use of the attribute 
zoneRefType

Decide which values (eg, subzones) to use for the attribute 
zoneRefType and allocate suitable definitions.


003.009.005.002.
011.004

002.001.001.00
2

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.4 
Para 2.1.1.4

BRDP-S1-
00254

Use of the attribute 
altNumber in the zones 
CIR

Decide whether to use the attribute altNumber, which 
values to use and allocate suitable definitions to the 
values.


003.009.005.002.
011.004

002.001.001.00
4

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.5 
Para 2.1.1.2

BRDP-S1-
00255

Use of the attribute 
accessPointRefType

Decide which values (eg, subaccess points) to use for the 
attribute accessPointRefTypeand allocate suitable 
definitions.


003.009.005.002.
011.005

002.001.001.00
2

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.5 
Para 2.1.1.4

BRDP-S1-
00256

Use of the attribute 
altNumber in the access 
points CIR

Decide whether to use the attribute altNumber, which 
values to use and allocate suitable definitions to the 
values.


003.009.005.002.
011.005

002.001.001.00
4

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.6 No BRDP 003.009.005.002.
011.006

Chap 3.9.5.2.11.7 
Para 2.1.1.9

BRDP-S1-
00257

Use of the attribute 
lowestLevel in the 
supplies CIR

Decide which values to use for the attribute lowestLevel and 
allocate suitable definitions. Refer to Chap 3.9.6.1.


003.009.005.002.
011.007

002.001.001.00
9

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.8 
Para 2.1

BRDP-S1-
00258

Use of the supply 
requirement CIR data 
module or not

Decide whether to implement supply requirement CIR data 
module.


003.009.005.002.
011.008

002.001 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.8 
Para 2.1

BRDP-S1-
00259

Use of a single or 
multiple supply 
requirement CIR data 
module

Decide whether there is one single supply requirement CIR 
data module or several depending on the SNS. The 
application of the SNS determines the granularity of these 
data modules.


003.009.005.002.
011.008

002.001 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.9 
Para 2.1.1.2

BRDP-S1-
00260

Use of the attribute 
toolRefType in the tools 
CIR

Decide which values to use for the attribute toolRefType 
and allocate suitable definitions.


003.009.005.002.
011.009

002.001.001.00
2

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.9 
Para 2.1.1.4

BRDP-S1-
00261

Use of the attribute 
altNumber in the tools 
CIR

Decide whether to use the attribute altNumber, which 
values to use and allocate suitable definitions to the 
values.


003.009.005.002.
011.009

002.001.001.00
4

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.9 
Para 2.1.1.4.2

BRDP-S1-
00262

Use of the attribute 
taskCategoryCode  in 
the tools CIR

Decide which values (eg, servicing, maintenance, overhaul, 
repair) to use for the attribute taskCategoryCode and 
allocate suitable definitions.


003.009.005.002.
011.009

002.001.001.00
4.002

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.10 
Para 2.1.1.1

BRDP-S1-
00263

Use of the attribute 
systemDiffCode in the 
element 
<functionalPhysicalAreaI
dent>

Decide whether to manage the system difference code in 
the functional and/or physical areas CIR data module.


003.009.005.002.
011.010

002.001.001.00
1

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.10 
Para 2.1.1.1

BRDP-S1-
00264

Use of the attributes 
disassyCode and 
disassyCodeVariant in 
the element 
<functionalPhysicalAreaI
dent>

Decide whether to manage the disassembly code and 
disassembly variant code in the functional and/or physical 
areas CIR data module.


003.009.005.002.
011.010

002.001.001.00
1

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.11.11 No BRDP 003.009.005.002.
011.011

Chap 3.9.5.2.11.12 No BRDP 003.009.005.002.
011.012


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.5.2.11.13 No BRDP 003.009.005.002.
011.013

Chap 3.9.5.2.11.14 No BRDP 003.009.005.002.
011.014

Chap 3.9.5.2.12 
Para 2.1

BRDP-S1-
00265

Use of the container 
data module

Decide whether to use the container data module.
 003.009.005.002.
012

002.001 BRDP 06-13-11-000

Chap 3.9.5.2.12 
Para 2.1.1

BRDP-S1-
00266

Use of applicability 
within container data 
module content

Decide whether applicability annotations are duplicated 
from the referenced data modules to the container data 
module.


003.009.005.002.
012

002.001.001 BRDP 06-13-11-000

Chap 3.9.5.2.13 No BRDP 003.009.005.002.
013

Chap 3.9.5.2.13.1 
Para 2

BRDP-S1-
00267

Conducting a 
performance analysis

Decide whether to conduct a performance analysis to 
determine factors that can affect performance and gaps in 
job performance or a training needs analysis to determine 
training requirements.


003.009.005.002.
013.001

002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.13.1 
Para 2

BRDP-S1-
00268

Developing learning 
objectives

Decide whether to develop learning objectives in 
accordance with task analysis items. Learning objectives 
ought to be developed in accordance with task analysis 
items that support system maintenance and operational 
procedures. Aligning learning objectives with task analysis 
items in the early content preplanning stages will foster 
reusable data and content alignment. Refer to Chap 3.9.7 
for content preplanning discussions.


003.009.005.002.
013.001

002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.13.1 
Para 2

BRDP-S1-
00269

Packaging lesson plans 
in SCORM content 
packages

Decide whether to package lesson plans in SCORM content 
packages.


003.009.005.002.
013.001

002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.13.1 
Para 2.2

BRDP-S1-
00270

Define life cycle need 
for performance analysis 
data

Define life cycle need for analysis information and 
requirements resulting from a Performance Analysis for the 
client organization and human performance system affected 
by the product.


003.009.005.002.
013.001

002.002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.13.1 
Para 2.2

BRDP-S1-
00271

Define life cycle need 
for training needs 
analysis data

Define life cycle need for analysis information and 
requirements resulting from a Training Needs Analysis for a 
training intervention.


003.009.005.002.
013.001

002.002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.13.1 
Para 2.4.3.1.1

BRDP-S1-
00272

Use of element 
<dmRef> to link content 
data to learning 
objective items

Decide whether to use of the element <dmRef> to establish 
references to content data supporting learning objective 
items.


003.009.005.002.
013.001

002.004.003.00
1.001

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.13.2 No BRDP 003.009.005.002.
013.002

Chap 3.9.5.2.13.3 No BRDP 003.009.005.002.
013.003

Chap 3.9.5.2.13.4 No BRDP 003.009.005.002.
013.004

Chap 3.9.5.2.13.5 
Para 2.4

BRDP-S1-
00273

Use of the attribute 
weightingFactor

Decide whether to assign weighted values to individual 
interactions.


003.009.005.002.
013.005

002.004 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.13.5 
Para 2.4

BRDP-S1-
00274

Use of the attribute 
attempts

Decide whether to allow multiple response attempts for 
interaction items.


003.009.005.002.
013.005

002.004 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.14 
Para 2.3

BRDP-S1-
00275

Use of the attribute 
checkListCategory

Decide whether to use the attribute checkListCategory, 
which values to use and allocate suitable definitions to the 
values. Refer to Chap 3.9.6.1.


003.009.005.002.
014

002.003 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.14 
Para 2.3.1.1

BRDP-S1-
00276

Use of the element 
<checkListIntervals>

Decide whether to use the element <checkListIntervals>.
 003.009.005.002.
014

002.003.001.00
1

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.14 
Para 2.3.1.3.2

BRDP-S1-
00277

Use of the element 
<checkListProcedure>

Decide whether and how to use the element 
<checkListProcedure> and its subelements.


003.009.005.002.
014

002.003.001.00
3.002

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.14 
Para 2.3.1.3.4

BRDP-S1-
00278

Use of the element 
<equipmentNotAvailable
>

Decide whether to use the element 
<equipmentNotAvailable>.


003.009.005.002.
014

002.003.001.00
3.004

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.14 
Para 2.3.1.3.5

BRDP-S1-
00279

Define maximum 
number of steps levels 
in <checkListProcedure>

Projects must decide the maximum number of step levels 
allowed.


003.009.005.002.
014

002.003.001.00
3.005

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15 
Para 2.3.3.2

BRDP-S1-
00280

Use of the attribute 
sbTopicType in the 
element 
<sbRevisionInfo>

Decide which topic type values are mandatory, which are 
optional and the sequence in which they must be delivered 
in the element <sbRevisionInfo>. Refer to Chap 3.9.6.1.


003.009.005.002.
015

002.003.003.00
2

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15 
Para 2.3.4

BRDP-S1-
00281

Use of the attribute 
sbTopicType in the 
element <sbSummary>

Decide which topic type values are mandatory, which are 
optional and the sequence in which they must be delivered 
in the element <sbSummary>. Refer to Chap 3.9.6.1.


003.009.005.002.
015

002.003.004 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15 
Para 2.3.5

BRDP-S1-
00282

Use of the attribute 
sbTopicType in the 
element 
<sbPlanningInfo>

Decide which topic values are mandatory, which are 
optional and the sequence in which they must be delivered 
in the element <sbPlanningInfo>. Refer to Chap 3.9.6.1.


003.009.005.002.
015

002.003.005 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15 
Para 2.3.8

BRDP-S1-
00283

Use of the attribute 
sbTopicType in the 
element 
<sbAdditionalInfo>

Decide which topic type values are mandatory, which are 
optional and the sequence in which they must be delivered 
in the element <sbAdditionalInfo>. Refer to Chap 3.9.6.1.


003.009.005.002.
015

002.003.008 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15.1 
Para 2.3.1

BRDP-S1-
00284

Use of the attribute 
sbModificationClassificat
ion

Decide whether to use the attribute 
sbModificationClassification, which values to use and 
allocate suitable definitions to the values. Refer to 
Chap 3.9.6.1. 


003.009.005.002.
015.001

002.003.001 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15.1 
Para 2.12.1

BRDP-S1-
00285

Use of the attribute 
genericPropertyType in 
the element 
<genericPropertyGroup> 
in the element 
<sbManagementInfo>

Decide whether to use the attribute genericPropertyType, 
which values to use and allocate suitable definitions to the 
values. Refer to Chap 3.9.6.1. 


003.009.005.002.
015.001

002.012.001 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15.2 
Para 2.1.1

BRDP-S1-
00286

Use of the attribute 
sbMaterialType

Decide whether to use the attribute sbMaterialType, which 
values to use and allocate suitable definitions to the values. 
Refer to Chap 3.9.6.1. 


003.009.005.002.
015.002

002.001.001 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15.2 
Para 2.1.1

BRDP-S1-
00287

Use of the element 
<sbProcurementInfo>

Decide whether the use of the element 
<sbProcurementInfo>

is allowed directly within the element <sbMaterialSet>

is allowed only within definitions of individual material sets 
or

is allowed only directly within definitions of individual 
spares, supplies and support equipment


003.009.005.002.
015.002

002.001.001 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15.2 
Para 2.1.1

BRDP-S1-
00288

Use of the element 
<sbIndustrySupport>

Decide whether the use of the element 
<sbIndustrySupport>

is allowed directly within <sbMaterialSet>

is allowed only within definitions of individual material sets 
or

is allowed only directly within definitions of individual 
spares, supplies and support equipment


003.009.005.002.
015.002

002.001.001 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15.2 
Para 2.1.1.3.1

BRDP-S1-
00289

Use of the attribute 
sbMaterialIdent

Decide whether to use the attribute sbMaterialIdent.
 003.009.005.002.
015.002

002.001.001.00
3.001

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15.2 
Para 2.1.1.3.1

BRDP-S1-
00290

Use of the attribute 
sbMaterialIssue

Decide whether to use the attribute sbMaterialIssue.
 003.009.005.002.
015.002

002.001.001.00
3.001

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.5.2.15.2 
Para 2.5.2

BRDP-S1-
00291

Use of the attribute 
genericPropertyType in 
the element 
<genericPropertyGroup> 
within the element 
<sbIndividualRemovedS
pare>

Decide whether to use the attribute genericPropertyType, 
which values to use and allocate suitable definitions to the 
values. Refer to Chap 3.9.6.1.

The predefined values are "gpt10" and "gpt11". 


003.009.005.002.
015.002

002.005.002 BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15.2 
Para 2.5.2.1

BRDP-S1-
00292

Use of the attribute 
materialUsage in the 
element 
<sbRemovedSpareDesc
r>

Decide whether to use the attribute genericPropertyType, 
which values to use and allocate suitable definitions to the 
values. Refer to Chap 3.9.6.1.


003.009.005.002.
015.002

002.005.002.00
1

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.15.2 
Para 2.5.2.2.1

BRDP-S1-
00293

Use of the attribute 
sbReplacementType

Decide whether to use the attribute sbReplacementType.
 003.009.005.002.
015.002

002.005.002.00
2.001

BRDP 01-31-00-000, 
BRDP 01-32-00-000, 
BRDP 06-13-00-000

Chap 3.9.5.2.16 
Para 2.3.1.1

BRDP-S1-
00294

Content of the element 
<productIntroName>

Decide whether to use the element <productIntroName>.
 003.009.005.002.
016

002.003.001.00
1

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.1.6

BRDP-S1-
00295

Use of the element 
<productAndModel>

Decide whether and how to use the element 
<productAndModel> and its child elements.


003.009.005.002.
016

002.003.001.00
6

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.1.8

BRDP-S1-
00296

Use of the element 
<dataRestrictions> in 
the element 
<frontMatterTitlePage>

Decide whether and how to use the element 
<dataRestrictions> and its child elements.


003.009.005.002.
016

002.003.001.00
8

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.1.10

BRDP-S1-
00297

Use of the element 
<enterpriseSpec> in the 
element 
<frontMatterTitlePage>

Decide whether and how to use the element 
<enterpriseSpec>.


003.009.005.002.
016

002.003.001.01
0

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.1.11

BRDP-S1-
00298

Use of the element 
<enterpriseLogo>

Decide whether to use the element <enterpriseLogo> and if 
it is populated from the element <logo> given in the 
Identification and status section.


003.009.005.002.
016

002.003.001.01
1

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.1.13

BRDP-S1-
00299

Method of populating the 
element 
<publisherLogo>

Decide whether and how to use the element <logo> in the 
Identification and status section to populate the element 
<publisherLogo>.


003.009.005.002.
016

002.003.001.01
3

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.1.14.1

BRDP-S1-
00300

Use of the attribute 
barCodeSymbology

Decide whether to use the attribute barCodeSymbology and 
which barcode symbology to be used.


003.009.005.002.
016

002.003.001.01
4.001

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.1.15

BRDP-S1-
00301

Use of the element 
<frontMatterInfo>

Decide whether and how to use the element 
<frontMatterInfo> including the allowed values of attribute 
frontMatterInfoType and their interpretation as titles at 
presentation. Refer to Chap 3.9.6.1.

Note

The content given in the element <title> takes precedence 
over the interpretation of the value of attribute 
frontMatterInfoType.


003.009.005.002.
016

002.003.001.01
5

BRDP 06-12-16-010, 
BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.1.15.1

BRDP-S1-
00302

Use of the element 
<title> in the element 
<frontMatterInfo>

Decide whether to use the content of the element <title> or 
the interpretation of the value of the attribute 
frontMatterInfoType as the title of the Front matter 
information.


003.009.005.002.
016

002.003.001.01
5.001

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.2.2

BRDP-S1-
00303

Use the element 
<reducedPara> in the 
element 
<frontMatterTableOfCon
tent>

Decide whether to use the introductory paragraph and on 
the wording of any standard phrase.


003.009.005.002.
016

002.003.002.00
2

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.2.3

BRDP-S1-
00304

Use of hierarchical 
Table of contents

Decide whether to use a hierarchical Table of contents and 
on the number of levels.


003.009.005.002.
016

002.003.002.00
3

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.2.3.2

BRDP-S1-
00305

Use of the element 
<pmRef> in the element 
<tocEntry>

Decide whether publications have to be listed by the 
publication only or also by its individual data modules.


003.009.005.002.
016

002.003.002.00
3.002

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.2.3.2

BRDP-S1-
00306

Use of issue number 
and/or issue date in the 
Table of contents

Decide whether to use and present the issue number 
(<issueInfo>/<externalPubIssueInfo>) and/or the issue date 
(<issueDate>/<externalPubIssueDate>) for the entries in 
the Table of contents.


003.009.005.002.
016

002.003.002.00
3.002

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.2.3.6

BRDP-S1-
00307

Use of the element 
<numberOfPages> in 
the element <tocList>

Decide whether to use the element <numberOfPages> and 
if the number of pages are to be presented.


003.009.005.002.
016

002.003.002.00
3.006

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.3

BRDP-S1-
00308

Use of HIGH with 
updating instruction

Decide whether to use HIGH with updating instruction.
 003.009.005.002.
016

002.003.003 BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.3.1

BRDP-S1-
00309

Use the element 
<reducedPara> in the 
element 
<frontMatterLists>

Decide whether to use the introductory paragraph and on 
the wording of any standard phrase for each of the front 
matter list.


003.009.005.002.
016

002.003.003.00
1

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.3.2.8

BRDP-S1-
00310

How to store total 
number of pages for 
S1000D publications

Decide on the use of <footnoteRemarks> to store the total 
number of pages for a complete S1000D publication (PM).


003.009.005.002.
016

002.003.003.00
2.008

BRDP 10-11-01-000

Chap 3.9.5.2.16 
Para 2.3.3.2.9

BRDP-S1-
00311

How to store total 
number of pages for non-
S1000D publications

Decide on the use of <footnoteRemarks> to store the total 
number of pages for a complete non-S1000D publication.


003.009.005.002.
016

002.003.003.00
2.009

BRDP 10-11-01-000

Chap 3.9.5.2.17 
Para 2.3

BRDP-S1-
00312

Use of the attribute 
scoEntryType

Decide whether to use the attribute scoEntryType, which 
values to use and allocate suitable definitions to the values. 
Refer to Chap 3.9.6.1.


003.009.005.002.
017

002.003 BRDP 01-32-00-000

Chap 3.9.5.2.17 
Para 2.3

BRDP-S1-
00313

Use of the element 
<contentDescription> in 
the element 
<scoContent>

Decide whether and how to use the element 
<contentDescription> (eg, to add information about the 
training resource).


003.009.005.002.
017

002.003 BRDP 01-32-00-000

Chap 3.9.5.2.17 
Para 2.3

BRDP-S1-
00314

Use of the element 
<contentDescription> in 
the element 
<trainingStep>

Decide whether and how to use the element 
<contentDescription> (eg, to add information about the 
content defined in the training step).


003.009.005.002.
017

002.003 BRDP 01-32-00-000

Chap 3.9.5.2.17 
Para 2.3.2

BRDP-S1-
00315

Use of the element 
<contentDescription>

Decide whether the optional element <contentDescription> 
must be used to add information about the content defined 
in the training step.


003.009.005.002.
017

002.003.002 BRDP 01-32-00-000

Chap 3.9.5.3 Para 
2.2

BRDP-S1-
00316

Use of the element 
<applic> in the data 
module status and 
content

Decide how to use the element <applic> and to populate its 
child elements and attributes across the project.


003.009.005.003 002.002 BRDP 02-20-00-000

Chap 3.9.5.3 Para 
2.2.1

BRDP-S1-
00317

Use of the element 
<displayText> in the 
element <applic>

Decide whether the element <displayText> is populated by 
the technical author or generated from the computable 
branch or some other source when using the human 
readable branch of applicability.


003.009.005.003 002.002.001 BRDP 02-20-00-000

Chap 3.9.5.3 Para 
2.2.2.2

BRDP-S1-
00318

Use of the attribute 
applicDisplayClass 
within the element 
<applic>

Decide whether to use the attribute applicDisplayClass, 
when using the computable applicability annotation 
branch.


003.009.005.003 002.002.002.00
2

BRDP 02-20-00-000

Chap 3.9.5.3 Para 
2.2.2.2

BRDP-S1-
00319

Use of textual 
applicability annotations 
in the element <assert> 
in the element 
<evaluate>

Decide if textual applicability annotations are allowed in the 
element <assert> when using the computable applicability 
annotation branch or if every element <assert> should 
reference a declared product attribute or condition.


003.009.005.003 002.002.002.00
2

BRDP 02-20-00-000

Chap 3.9.5.3.1 Para 
2.3.1

BRDP-S1-
00320

Use of the attribute 
valuePattern and the 
element <enumeration> 
or to use open text when 
using ACT

Decide whether to specify the allowable values for a 
product attribute achieved by using both the attribute 
valuePattern and the element <enumeration> or to allow 
open text without using the attribute valuePattern and the 
element <enumeration>.


003.009.005.003.
001

002.003.001 BRDP 02-20-00-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 3.9.5.3.1 Para 
2.3.1.1

BRDP-S1-
00321

Use of the element 
<displayName> in the 
element 
<productAttribute> when 
using ACT

Decide whether to use the element <displayName>.
 003.009.005.003.
001

002.003.001.00
1

BRDP 02-20-00-000

Chap 3.9.5.3.1 Para 
2.3.1.4

BRDP-S1-
00322

Method of defining 
multiple values or 
ranges for the element 
<enumeration> in the 
ACT

Decide whether to use a single element <enumeration> 
containing the entire set or to use multiple elements 
<enumeration> where each contains only one value or 
range.


003.009.005.003.
001

002.003.001.00
4

BRDP 02-20-00-000

Chap 3.9.5.3.2 Para 
2.3.1

BRDP-S1-
00323

Use of the attribute 
valuePattern and the 
element <enumeration> 
or to use open text when 
using CCT

Decide whether to specify the allowable values for a 
product attribute achieved by using both the attribute 
valuePattern and the element <enumeration> or to allow 
open text without using the attribute valuePattern and the 
element <enumeration>. 


003.009.005.003.
002

002.003.001 BRDP 02-20-00-000

Chap 3.9.5.3.2 Para 
2.3.1.2

BRDP-S1-
00324

Method of defining 
multiple values or 
ranges for the element 
<enumeration> in the 
CCT

Decide whether to use a single element <enumeration> 
containing the entire set or to use multiple elements 
<enumeration> which each contain only one value or 
range.


003.009.005.003.
002

002.003.001.00
2

BRDP 02-20-00-000

Chap 3.9.5.3.2 Para 
2.4.1.1

BRDP-S1-
00325

Use of the element 
<displayName> in the 
element 
<productAttribute> when 
using CCT

Decide whether to use the element <displayName>.
 003.009.005.003.
002

002.004.001.00
1

BRDP 02-20-00-000

Chap 3.9.5.3.2 Para 
2.4.1.6

BRDP-S1-
00326

Constraining conditions 
by use of the element 
<dependency> in the 
element <cond> in the 
CCT

Decide whether to constrain allowable conditions based on 
other condition values by use of the element 
<dependency>.


003.009.005.003.
002

002.004.001.00
6

BRDP 02-20-00-000

Chap 3.9.5.3.3 Para 
2.3.1

BRDP-S1-
00327

Product attributes and 
conditions to include in 
the PCT

Decide which product attributes and conditions to include in 
the PCT. Conditions that represent operational or 
environmental properties will usually not be included in the 
PCT as they are not associated with a product instance.


003.009.005.003.
003

002.003.001 BRDP 02-20-00-000

Chap 3.9.5.3.4 No BRDP 003.009.005.003.
004

Chap 3.9.6 Para 2.2 BRDP-S1-
00328

Translation of the 
"S1000D interpretation" 
of configurable attribute 
values

Decide whether to translate and use the "S1000D 
interpretation" of configurable attribute values in the 
languages adopted by the project.

Note

At no time must a project allocate values outside the ranges 
given in the subchapters.


003.009.006 002.002 BRDP 06-12-16-010

Chap 3.9.6.1 Para 2 BRDP-S1-
00329

Application of project 
specific values for 
configurable attributes

Decide whether to use any project specific attribute values, 
which values to use and allocate suitable definitions and 
interpretations.

Note

There are specific business rules decision points for some 
of the configurable attributes given in the authoring 
chapters. Refer to Chap 3.9.5 and its subchapters.


003.009.006.001 002 BRDP 06-12-16-010

Chap 3.9.6.2 Para 2 BRDP-S1-
00330

Application of project 
specific values for the 
attribute 
quantityUnitOfMeasure

Decide if any project specific attribute values are needed 
for the attribute quantityUnitOfMeasure. If needed, decide 
which project specific values to use for the attribute 
quantityUnitOfMeasure and allocate suitable definitions.


003.009.006.002 002 BRDP 06-12-16-020

Chap 3.9.7 No BRDP 003.009.007
Chap 4 No BRDP 004
Chap 4.1 No BRDP 004.001
Chap 4.2 No BRDP 004.002
Chap 4.2.1 No BRDP 004.002.001
Chap 4.2.2 No BRDP 004.002.002
Chap 4.3 Para 2.1 BRDP-S1-

00331
Data module coding 
strategy

Decide on the data module coding strategy to use for the 
Product and/or the project.


004.003 002.001 BRDP 02-10-00-000

Chap 4.3.1 Para 2.1 BRDP-S1-
00332

Allocation of Product 
model identification 
code

Decide which model identification codes to use for the 
Product.


004.003.001 002.001 BRDP 02-10-00-000

Chap 4.3.1 Para 2.1 BRDP-S1-
00333

Allow the use of one or 
several model 
identification codes

Decide whether to allow the use of one or several model 
identification codes.


004.003.001 002.001 BRDP 02-10-00-000

Chap 4.3.2 Para 2 BRDP-S1-
00334

Allocation of system 
difference code

Decide which system difference code values to be used for 
the Product.


004.003.002 002 BRDP 02-10-00-000

Chap 4.3.2 Para 2.1 BRDP-S1-
00335

UOC as system 
difference code

Decide whether to use UOC as the system difference 
code.


004.003.002 002.001 BRDP 02-10-00-000

Chap 4.3.3 Para 2.1 BRDP-S1-
00336

Product SNS structure Decide which SNS structure to use for the Product.
 004.003.003 002.001 BRDP 02-10-00-000

Chap 4.3.3 Para 
2.2.2

BRDP-S1-
00337

Use of material item 
category code

Decide on the use of the material item category code.
 004.003.003 002.002.002 BRDP 02-10-00-000

Chap 4.3.3 Para 
2.2.4

BRDP-S1-
00338

Number of characters in 
assembly code

Decide whether to use two or four characters for unit or 
assembly.


004.003.003 002.002.004 BRDP 02-10-00-000

Chap 4.3.3 Para 
2.3.2

BRDP-S1-
00339

Responsible partner 
company codes for non-
chapterized illustrated 
parts data modules

Decide which responsible partner company codes to use for 
non-chapterized illustrated parts data modules.


004.003.003 002.003.002 BRDP 02-10-00-000

Chap 4.3.3 Para 
2.3.3

BRDP-S1-
00340

Responsible partner 
company codes for non-
chapterized, non-
S2000M illustrated parts 
data modules

Decide which responsible partner company codes to use for 
non-chapterized, non-S2000M illustrated parts data 
modules.


004.003.003 002.003.003 BRDP 02-10-00-000

Chap 4.3.3 Para 
2.3.3

BRDP-S1-
00341

Unique identifier for non-
chapterized, non-
S2000M illustrated parts 
data modules

Decide which unique identifiers to use for non-chapterized, 
non-S2000M illustrated parts data modules.


004.003.003 002.003.003 BRDP 02-10-00-000

Chap 4.3.4 No BRDP 004.003.004
Chap 4.3.5 Para 2 BRDP-S1-

00342
Use of the disassembly 
code variant

Decide whether to use one, two or three characters for the 
disassembly code variant and how to populate.


004.003.005 002 BRDP 02-10-00-000

Chap 4.3.6 No BRDP 004.003.006
Chap 4.3.7 Para 2 BRDP-S1-

00343
Use of numeric values in 
the information code 
variant

Decide whether to use numeric values in addition to 
alphabetic values in the information code variant.


004.003.007 002 BRDP 02-10-00-000

Chap 4.3.8 No BRDP 004.003.008
Chap 4.3.9 No BRDP 004.003.009
Chap 4.3.10 No BRDP 004.003.010
Chap 4.3.11 No BRDP 004.003.011
Chap 4.4 Para 2 BRDP-S1-

00344
Use of CAGE code 
and/or model 
identification code based 
ICN

Decide which method to be used for the ICN.
 004.004 002 Category 6b: Data creation – illustrations

Chap 4.4 Para 2 BRDP-S1-
00345

Presentation of ICN 
within the illustration 
reproduction area

Decide whether the ICN is presented within the illustration 
reproduction area.


004.004 002 Category 6b: Data creation – illustrations

Chap 4.4 Para 2.1.4 BRDP-S1-
00346

Security classifications 
to be used for CAGE 
code based ICN

Decide whether to use the project´s or the originator's 
classification rules. 

Note


004.004 002.001.004 Category 6b: Data creation – illustrations


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 4.4 Para 2.2 BRDP-S1-
00347

Structure and rules for 
ICN for model 
identification code based 
ICN

Decide which structure to use for the ICN (eg, only 
numerical, fixed length, use of character set).


004.004 002.002 Category 6b: Data creation – illustrations

Chap 4.4 Para 2.2.4 BRDP-S1-
00348

Allocation of responsible 
partner company codes 
for model identification 
code based ICN

Decide which values on responsible partner company codes 
to be used.


004.004 002.002.004 Category 6b: Data creation – illustrations

Chap 4.4 Para 2.2.9 BRDP-S1-
00349

Security classifications 
to be used for model 
identification based ICN

Decided which security classifications to use.
 004.004 002.002.009 Category 6b: Data creation – illustrations

Chap 4.5 Para 2.1 BRDP-S1-
00350

Use of data 
management 
requirement list

Decide whether to use the data management requirement 
list for specification and exchange of CSDB planning 
information.


004.005 002.001 BRDP 07-21-00-000

Chap 4.5 Para 2.1 BRDP-S1-
00351

Object types to be listed 
in the data management 
requirement list

Decide whether to list publication modules and/or IPD 
illustrations in the data management requirement list.


004.005 002.001 BRDP 07-21-00-000

Chap 4.5 Para 3.1 BRDP-S1-
00352

Use of CSDB status list Decide whether to use the CSDB status list for exchange of 
CSDB status information.


004.005 003.001 BRDP 07-22-00-000

Chap 4.5 Para 3.1 BRDP-S1-
00353

Objects types to be 
tracked by the CSDB 
status list

Decide what CSDB objects types are to be tracked in the 
CSDB status list, and at a minimum these must be data 
modules, illustrations/multimedia objects and publication 
modules.


004.005 003.001 BRDP 07-22-00-000

Chap 4.5 Para 3.2.2 BRDP-S1-
00354

CSDB object issues to 
be included in the CSDB 
status list

Decide whether to include only the latest issues of CSDB 
objects or all issues in the CSDB status list. 


004.005 003.002.002 BRDP 07-22-00-000

Chap 4.5 Para 
4.1.1.3

BRDP-S1-
00355

Data management 
requirement list issue 
date

Decide whether the issue date of a data management 
requirement list must be the input date (the release to 
CSDB date), the cut-off date for the information, the 
planning date or some other more appropriate date.


004.005 004.001.001.00
3

BRDP 07-20-00-000

Chap 4.6 Para 2 BRDP-S1-
00356

Use of the comment 
form

Decide whether to use the comment form.
 004.006 002 BRDP 08-30-00-000

Chap 4.6.1 Para 
2.2.1

BRDP-S1-
00357

Use of attribute 
commentPriority

Decide which values to use for the attribute 
commentPriority and allocate suitable definitions. Refer to 
Chap 3.9.6.1.


004.006.001 002.002.001 BRDP 08-30-00-000

Chap 4.6.1 Para 
2.2.2

BRDP-S1-
00358

Use of the attribute 
responseType in the 
element 
<commentResponse>

Decide which values to use for the attribute responseType 
and allocate suitable definitions. Refer to Chap 3.9.6.1.


004.006.001 002.002.002 BRDP 08-30-00-000

Chap 4.6.2 Para 2.2 BRDP-S1-
00359

Allowed file types for 
attachments to comment 
forms

Decide which file types are allowed for attachments to 
comment forms.


004.006.002 002.002 BRDP 08-30-00-000

Chap 4.7 No BRDP 004.007
Chap 4.8 Para 
2.1.2.2

BRDP-S1-
00360

Raster graphic 
resolution

Decide which resolution to use for raster graphics.
 004.008 002.001.002.00
2

Category 6b: Data creation – illustrations

Chap 4.8 Para 
2.1.2.3

BRDP-S1-
00361

Use of photographs Decide whether photographs will be used. If used, for what 
purposes.


004.008 002.001.002.00
3

Category 6b: Data creation – illustrations

Chap 4.9 No BRDP 004.009
Chap 4.9.1 Para 
2.1.2.4

BRDP-S1-
00362

Use of logotypes in the 
publication module

Decide whether logotypes are used in the publication 
module and the usage in front matter data module.


004.009.001 002.001.002.00
4

BRDP 10-21-00-000

Chap 4.9.1 Para 
2.1.2.11

BRDP-S1-
00363

Use of the element 
<systemBreakdownCod
e> in the publication 
module status 
information

Decide whether to use the element 
<systemBreakdownCode>. If used, define the content of the 
element consistent across the project.


004.009.001 002.001.002.01
1

BRDP 10-21-00-000

Chap 4.9.1 Para 
2.1.2.13

BRDP-S1-
00364

Use of the element 
<remarks> in the 
publication module 
status information

Decide whether to use the element <remarks>. If used, its 
use must be defined in the project business rules and 
guidance given.


004.009.001 002.001.002.01
3

BRDP 10-21-00-000

Chap 4.9.2 Para 
2.1.2

BRDP-S1-
00365

Use of the attribute 
pmIssuer

Decide on the use of the attribute pmIssuer.
 004.009.002 002.001.002 BRDP 10-21-00-000

Chap 4.9.3 No BRDP 004.009.003
Chap 4.9.4 No BRDP 004.009.004
Chap 4.10 Para 2.1 BRDP-S1-

00366
Use of a project specific 
BREX data module

Decide whether to develop and use a project specific BREX 
data module.


004.010 002.001 BRDP 05-4E-00-000

Chap 4.10 Para 2.2 BRDP-S1-
00367

Use of layered BREX 
data modules

Decide whether to apply a layered BREX data module 
structure. This decision is related to, but not entirely 
dependent on, whether a layered business rules structure 
applies.


004.010 002.002 BRDP 05-4E-00-000

Chap 4.10.1 Para 2 BRDP-S1-
00368

Applicable sets of 
business rules

Decide which set or sets of business rules are allowed 
within the given project or the organization. Accordingly, 
decide which BREX data modules will be used to reflect 
those business rules.


004.010.001 002 BRDP 05-4E-00-000

Chap 4.10.2 Para 
2.2

BRDP-S1-
00369

Use of the BREX data 
module to exchange 
SNS

Decide whether to use the BREX data module for exchange 
of information on the applied SNS. 


004.010.002 002.002 BRDP 05-4E-00-000

Chap 4.10.2.1 No BRDP 004.010.002.001
Chap 4.10.2.2 Para 
2.2

BRDP-S1-
00370

Include restrictions in 
using various illustration, 
multimedia object or 
other data information 
formats

Decide whether to use the BREX data module to impose 
any restrictions in the use of various formats for 
illustrations, multimedia objects or other data.


004.010.002.002 002.002 BRDP 05-4E-00-000

Chap 4.10.2.3 No BRDP 004.010.002.003
Chap 4.10.3 No BRDP 004.010.003
Chap 4.11 Para 2.1 BRDP-S1-

00371
Use of the process data 
module

Decide whether to use the process data module.
 004.011 002.001 BRDP 01-32-00-000

Chap 4.11 Para 2.3 BRDP-S1-
00372

Use of the generic IC 
951 for identification of 
process data modules

Decide whether to use IC 951 for identification of process 
data modules.


004.011 002.003 BRDP 01-32-00-000

Chap 4.12 Para 2.2 BRDP-S1-
00373

Use of multiple 
instances of CSDB 
object

Decide whether to generate multiple instances of CSDB 
objects to generate several customized instances of any 
one object issue. If so, decide how the attributes 
extensionProducer and extensionCode must be used.


004.012 002.002 BRDP 01-32-00-000

Chap 4.13 No BRDP 004.013
Chap 4.13.1 Para 
1.5

BRDP-S1-
00374

Use of the CIR concept 
(internal databases for 
common information)

Decide whether to use the CIR concept.
 004.013.001 001.005 BRDP 01-32-00-000

Chap 4.13.1 Para 
1.5

BRDP-S1-
00375

Use of CIR data 
modules

Decide whether to produce CIR data modules.
 004.013.001 001.005 BRDP 01-32-00-000

Chap 4.13.1 Para 
1.5

BRDP-S1-
00376

Internal/External use of 
CIR data modules

Decide whether the CIR data modules are to be used only 
internally to the manufacturer or integrator, as part of the 
production/integration environment ("internal repositories") 
or if the CIR data modules are also a deliverable to the 
customer. 


004.013.001 001.005 BRDP 01-32-00-000

Chap 4.13.1 Para 
1.5

BRDP-S1-00377 Types of CIR data 
modules to be used

Decide which CIR data module types to be used. In order to 
avoid any redundancy and inconsistency, care must be paid 
on some types, depending on other project specific 
decisions, for example tailoring of the S2000M (IPD data 
modules vs Part CIR data module).


004.013.001 001.005 BRDP 01-32-00-000

Chap 4.13.1 Para 
1.5

BRDP-S1-
00378

Delivery of CIR-
dependent data module

Decide whether CIR-dependent data modules are delivered 
to customer, as it implies a specific process to retrieve the 
self-standing data modules from the CIR-dependent data 
module and the CIR data module.


004.013.001 001.005 BRDP 01-32-00-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 4.13.1 Para 
1.5

BRDP-S1-
00379

Publishing of CIR data 
modules

Decide whether and which CIR data module types to be 
published.


004.013.001 001.005 BRDP 01-32-00-000

Chap 4.13.1 Para 4 BRDP-S1-
00380

Use of one or several 
data modules for a CIR 
type

Decide whether there is one single or several data modules 
for a dedicated type of CIR data module within a Project or 
for a specific model identification code.


004.013.001 004 BRDP 01-32-00-000

Chap 4.13.1 Para 
5.1.2

BRDP-S1-
00381

Use of implicit or explicit 
reference method to CIR 
data module

Decide whether to use implicit or explicit references, or both 
between content specific data elements and the CIR data 
modules. 

Note

It is recommended to use only one method to avoid 
difficulties which might appear during the publishing 
process.


004.013.001 005.001.002 BRDP 01-32-00-000

Chap 4.13.2 No BRDP 004.013.002
Chap 4.13.2.1 No BRDP 004.013.002.001
Chap 4.13.2.2 No BRDP 004.013.002.002
Chap 4.13.3 Para 2 BRDP-S1-

00382
Use of alternates groups 
in data module content

Decide whether to use alternates group elements. If used, 
which groups and in which data modules types.


004.013.003 002 BRDP 01-32-00-000

Chap 4.13.3 Para 2 BRDP-S1-
00383

Mix of alternates groups 
and elements

Decide whether alternates groups and elements can be 
mixed in a given structure.


004.013.003 002 BRDP 01-32-00-000

Chap 4.13.4 Para 
2.2.3

BRDP-S1-
00384

Use of container data 
modules

Decide whether to use container data modules.
 004.013.004 002.002.003 BRDP 01-32-00-000

Chap 4.13.4 Para 
2.3.2

BRDP-S1-
00385

Identification of 
container data module

Decide which identification method to use for container data 
modules. The chosen method must be used 
systematically.


004.013.004 002.003.002 BRDP 01-32-00-000

Chap 4.13.4 Para 
2.5

BRDP-S1-
00386

Use of applicability 
within container data 
module content

Decide whether applicability annotations are duplicated 
from the referenced data modules to the container data 
module.


004.013.004 002.005 BRDP 02-20-00-000

Chap 4.14 Para 
2.1.2

BRDP-S1-
00387

Use of applicability Decide if the project will use applicability.
 004.014 002.001.002 BRDP 02-20-00-000

Chap 4.14 Para 
2.1.2

BRDP-S1-
00388

Applicability functionality Define the required functionality for applicability.
 004.014 002.001.002 BRDP 02-20-00-000

Chap 4.14 Para 
2.1.2

BRDP-S1-
00389

Use of applicability data 
module types (ACT, 
CCT, and PCT)

If functionality is limited to print and static display, decide if 
applicability data module types (ACT, CCT, and PCT) will 
be used.


004.014 002.001.002 BRDP 02-20-00-000

Chap 4.14 Para 
2.1.2.1

BRDP-S1-
00390

Product attribute and 
conditions naming and 
identification scheme

Define a consistent naming and identification scheme for 
product attributes and conditions, when ACT and CCT data 
modules are implemented.


004.014 002.001.002.00
1

BRDP 02-20-00-000

Chap 4.14 Para 
2.1.2.5

BRDP-S1-
00391

Presentation of content 
that is not applicable

Specify the method that content is presented which is not 
valid for the current maintenance context. The content can 
be removed, hidden or de-emphasized in some manner.


004.014 002.001.002.00
5

BRDP 02-20-00-000

Chap 4.14 Para 
2.1.3

BRDP-S1-
00392

Providing the human 
readable part of 
applicability

Decide whether to also provide the human readable part of 
applicability or rely on the viewer to build the human 
readable part, when providing the computer processing part 
of applicability.


004.014 002.001.003 BRDP 02-20-00-000

Chap 4.14 Para 
2.2.1

BRDP-S1-
00393

Number of ACT, CCT 
and PCT data module 
instances

Decide whether to provide one instance of each data 
module types (ACT, CCT and PCT) or to segregate the 
project into multiple instances of each data module type, 
and the method for segregation.


004.014 002.002.001 BRDP 02-20-00-000

Chap 4.14.1 Para 
2.1.1

BRDP-S1-
00394

Classifying product 
attributes and conditions 
an ACT data module

Decide how to divide the properties of the Product into 
product attributes or condition types.


004.014.001 002.001.001 BRDP 02-20-00-000

Chap 4.14.1 Para 
2.1.1

BRDP-S1-
00395

Configuration 
management of product 
attributes an ACT data 
module

Decide on the extent of configuration management and 
editing access to be applied to product attributes within an 
ACT data module.


004.014.001 002.001.001 BRDP 02-20-00-000

Chap 4.14.2 Para 
2.3

BRDP-S1-
00396

Use of the incorporation 
status list in a CCT data 
module

Decide whether to use the incorporation status list in the 
CCT data module. 


004.014.002 002.003 BRDP 02-20-00-000

Chap 4.14.3 Para 
2.3

BRDP-S1-
00397

Scope of the product 
instances in a PCT data 
module

Decide which product instances are contained in a PCT 
data module. Options include listing all product instances in 
service or listing only the product instances within an 
organization.


004.014.003 002.003 BRDP 02-20-00-000

Chap 4.14.3 Para 
2.4

BRDP-S1-
00398

Use of a published or a 
transient PCT data 
module

Decide whether to publish a static issue of the PCT data 
module or use the data module as a transient transfer 
mechanism between an external system and a viewer.


004.014.003 002.004 BRDP 02-20-00-000

Chap 4.14.3 Para 
2.4

BRDP-S1-
00399

Management of the 
product instance 
configurations in PCT 
data modules

Decide how to maintain the list of product instance 
configuration specifications and the associated values for 
product attributes and conditions.


004.014.003 002.004 BRDP 02-20-00-000

Chap 4.14.4 Para 1 BRDP-S1-
00400

Use of the ACT catalog 
data module

Decide whether to use the ACT catalog data module.
 004.014.004 001 BRDP 02-20-00-000

Chap 4.14.4 Para 5 BRDP-S1-
00401

Internal or external 
definition of supplier 
applicability attributes

Decide whether the supplier applicability attributes are 
defined in the ACT data module or if the supplier definition 
is used.


004.014.004 005 BRDP 02-20-00-000

Chap 4.15 No BRDP 004.015
Chap 4.15.1 Para 
2.3.1

BRDP-S1-
00402

Use of attribute 
scoEntryType

Decide whether to use the attribute scoEntryType to 
indicate the required resource type.


004.015.001 002.003.001 BRDP 06-13-00-000

Chap 4.15.2 No BRDP 004.015.002
Chap 4.15.3 No BRDP 004.015.003
Chap 4.15.4 No BRDP 004.015.004
Chap 4.16 Para 
2.1.1.3

BRDP-S1-
00403

Technical information 
object properties to be 
included in the data 
module at delivery

Decide which properties associated to the technical 
information objects (eg, names, short names) to store within 
the data module when delivered.


004.016 002.001.001.00
3

BRDP 06-11-00-000

Chap 5 No BRDP 005
Chap 5.1 No BRDP 005.001
Chap 5.2 No BRDP 005.002
Chap 5.2.1 No BRDP 005.002.001
Chap 5.2.1.1 No BRDP 005.002.001.001
Chap 5.2.1.2 No BRDP 005.002.001.002
Chap 5.2.1.3 No BRDP 005.002.001.003
Chap 5.2.1.3.1 Para 
2.3.1.2

BRDP-S1-
00404

Determine applicable 
systems for land and 
sea products

Decide the applicable systems for land and sea products.
 005.002.001.003.
001

002.003.001.00
2

BRDP 03-10-00-000

Chap 5.2.1.3.2 No BRDP 005.002.001.003.
002

Chap 5.2.1.3.3 No BRDP 005.002.001.003.
003

Chap 5.2.1.3.4 No BRDP 005.002.001.003.
004

Chap 5.2.1.3.5 No BRDP 005.002.001.003.
005

Chap 5.2.1.4 Para 
1.3.2

BRDP-S1-
00405

How to use the element 
field descriptions in the 
wiring data description 
Schema

Decide how to use the element field descriptions of the 
wiring data description Schema in an interactive wiring 
publication.


005.002.001.004 001.003.002 BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.1

BRDP-S1-
00406

Use of introduction data 
modules for wiring 
publications

Decide whether to produce introduction data modules for 
wiring publications. If required, the scope of these 
introduction data modules must be defined.


005.002.001.004 002.003.001 BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.2.2

BRDP-S1-
00407

Optional descriptive 
information for 
connection units

Decide whether to produce descriptive information for 
connection units including illustrations and tables.


005.002.001.004 002.003.002.00
2

BRDP 01-32-00-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 5.2.1.4 Para 
2.3.2.3

BRDP-S1-
00408

Optional descriptive 
information for wires and 
harnesses

Decide whether to produce descriptive information for wires 
and harnesses including illustrations and tables.


005.002.001.004 002.003.002.00
3

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.3

BRDP-S1-
00409

Wiring standard 
practices data modules

Define source and scope of wiring standard practices data 
modules. Decide whether to prepare standard wiring 
practice information as procedural or descriptive data 
modules.


005.002.001.004 002.003.003 BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.4.1

BRDP-S1-
00410

Wiring diagrams in an 
interactive wiring 
publication

Decide whether to produce wiring diagrams for an 
interactive wiring publication.


005.002.001.004 002.003.004.00
1

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.5

BRDP-S1-
00411

Harness routing 
drawings

Decide whether harness routing drawings are to be 
simplified and how their layout must look like.


005.002.001.004 002.003.005 BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.5.1

BRDP-S1-
00412

Coding of harness 
installation drawing data 
modules

Decide whether to code harness installation drawing data 
modules by using zone information. If decided to use zone 
information for the coding, the structure of the data module 
code is possibly not appropriate. In this case, it must be 
decided on changes of the proposed structure for the 
Product (eg, population of the zone information in the unit 
or assembly group of the SNS instead of in the 
subsystem/sub-subsystem group). 


005.002.001.004 002.003.005.00
1

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.5.1

BRDP-S1-
00413

Harness installation 
information

Decide whether to prepare harness installation information 
for each major area in list form in addition to or instead of 
harness installation and routing drawings.


005.002.001.004 002.003.005.00
1

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.5.2

BRDP-S1-
00414

Coding of harness 
routing drawing data 
modules

Decide whether to code harness routing drawing data 
modules by using zone information. If decided to use zone 
information for the coding, the structure of the data module 
code is possibly not appropriate. In this case, it must be 
decided on changes of the proposed structure for the 
Product (eg, population of the zone information in the unit 
or assembly group of the SNS instead of in the 
subsystem/sub-subsystem group).


005.002.001.004 002.003.005.00
2

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.6

BRDP-S1-
00415

Equipment and panel 
location drawings

Decide whether to produce separate data modules 
containing equipment and panel location illustrations.


005.002.001.004 002.003.006 BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.7

BRDP-S1-
00416

Production of electrical 
standard parts data

Decide whether to produce data modules containing 
electrical standard parts data.


005.002.001.004 002.003.007 BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.8.1

BRDP-S1-
00417

Definition of required 
electrical equipment 
information

Define the required information for each electrical or 
electronic item of equipment that has electrical 
connections.


005.002.001.004 002.003.008.00
1

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.8.2

BRDP-S1-
00418

Coding of electrical 
equipment information 
data modules

Decide whether to code electrical equipment information 
data modules by using zone information. If decided to use 
zone information for the coding, the structure of the data 
module code is possibly not appropriate. In this case, it 
must be decided on changes of the proposed structure for 
the Product (eg, population of the zone information in the 
unit or assembly group of the SNS instead of in the 
subsystem/sub-subsystem group).


005.002.001.004 002.003.008.00
2

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.3.10

BRDP-S1-
00419

Coding of harness data 
modules

Decide whether to code harness data modules by using 
zone information. If decided to use zone information for the 
coding, the structure of the data module code is possibly not 
appropriate. In this case, it must be decided on changes of 
the proposed structure for the Product (eg, population of the 
zone information in the unit or assembly group of the SNS 
instead of in the subsystem/sub-subsystem group).


005.002.001.004 002.003.010 BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.4.2.1

BRDP-S1-
00420

Generation of harness 
wire list data modules

Decide whether and how to generate harness wire list data 
modules for a page-oriented or an interactive wiring 
publication from the wiring data modules that are based on 
the wiring Schema.


005.002.001.004 002.004.002.00
1

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.4.2.2

BRDP-S1-
00421

Generation of 
connection list data 
modules

Decide whether and how to generate connection list data 
modules for a page-oriented or an interactive wiring 
publication from the wiring data modules that are based on 
the wiring Schema.


005.002.001.004 002.004.002.00
2

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.4.2.3.1

BRDP-S1-
00422

Generation of plug and 
receptacle list data 
modules

Decide whether and how to generate harness plug and 
receptacle list data modules for a page-oriented or an 
interactive wiring publication from the wiring data modules 
that are based on the wiring Schema.


005.002.001.004 002.004.002.00
3.001

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.4.2.3.2

BRDP-S1-
00423

Generation of terminal 
list data modules

Decide whether and how to generate terminal list data 
modules for a page-oriented or an interactive wiring 
publication from the wiring data modules that are based on 
the wiring Schema.


005.002.001.004 002.004.002.00
3.002

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.4.2.3.3

BRDP-S1-
00424

Generation of splice list 
data modules

Decide whether and how to generate splice list data 
modules for a page-oriented or an interactive wiring 
publication from the wiring data modules that are based on 
the wiring Schema.


005.002.001.004 002.004.002.00
3.003

BRDP 01-32-00-000

Chap 5.2.1.4 Para 
2.4.2.3.4

BRDP-S1-00425 Generation of earth 
point list data modules

Decide whether and how to generate earth point list data 
modules for a page-oriented or an interactive wiring 
publication from the wiring data modules that are based on 
the wiring Schema.


005.002.001.004 002.004.002.00
3.004

BRDP 01-32-00-000

Chap 5.2.1.5 No BRDP 005.002.001.005
Chap 5.2.1.6 No BRDP 005.002.001.006
Chap 5.2.1.7 No BRDP 005.002.001.007
Chap 5.2.1.8 No BRDP 005.002.001.008
Chap 5.2.1.9 Para 
2.1.1

BRDP-S1-
00426

Use of separate 
modules or the 
consolidated Front 
matter Schema for 
Equipment information 
sets

Decide if front matter is to be authored as separate modules 
or use the consolidated Front matter Schema.


005.002.001.009 002.001.001 BRDP 03-10-00-000

Chap 5.2.1.9 Para 
2.2.1

BRDP-S1-
00427

Level of detail to be 
provided in the technical 
descriptions in 
Equipment information 
sets

Decide what level of detail to provide in the functional and 
technical descriptions.


005.002.001.009 002.002.001 BRDP 03-10-00-000

Chap 5.2.1.9 Para 
2.2.3

BRDP-S1-
00428

Use of wiring Schema in 
Equipment information 
sets

Decide whether the Wiring data Schema and the Wiring 
data description Schema are to be used or not. Interactive 
wiring publication functionalities are only to be made 
available if the Wiring Schema is used. Refer to 
Chap 3.9.5.2.9.


005.002.001.009 002.002.003 BRDP 03-10-00-000

Chap 5.2.1.9 Para 
2.4

BRDP-S1-
00429

Level of detail to be 
provided in the 
maintenance and 
servicing data modules 
in Equipment 
information sets

Decide what level of detail to provide in the maintenance 
and servicing data modules.


005.002.001.009 002.004 BRDP 03-10-00-000

Chap 5.2.1.9 Para 
2.4.3

BRDP-S1-
00430

Use of lists in 
Equipment information 
sets

Decide how to implement the lists of consumables, 
materials, expendables, standard SE, special SE and 
tools.


005.002.001.009 002.004.003 BRDP 03-10-00-000

Chap 5.2.1.9 Para 
2.4.3

BRDP-S1-
00431

Use of equivalent 
substitutes in Equipment 
information sets

Decide whether to use equivalent substitutes for 
consumables, materials, expendables equipment and 
tools.


005.002.001.009 002.004.003 BRDP 03-10-00-000

Chap 5.2.1.9 Para 
2.5

BRDP-S1-
00432

Level of detail to be 
provided in the IPD data 
modules in Equipment 
information sets

Decide what the level of detail to provide in the IPD 
modules.


005.002.001.009 002.005 BRDP 03-10-00-000

Chap 5.2.1.10 No BRDP 005.002.001.010


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 5.2.1.11 No BRDP 005.002.001.011
Chap 5.2.1.12 No BRDP 005.002.001.012
Chap 5.2.1.13 No BRDP 005.002.001.013
Chap 5.2.1.14 Para 
2.2.2

BRDP-S1-
00433

Separation of product 
frame and engine BDAR 
information

Decide whether to separate the BDARP into product frame 
and engine BDAR information.


005.002.001.014 002.002.002 BRDP 03-10-00-000

Chap 5.2.1.14 Para 
2.2.6

BRDP-S1-
00434

Separate data modules 
for utilization 
degradation in BDAR 
information sets

Decide whether to prepare separate data modules for 
degradation information, or to include this information in the 
damage assessment data modules.


005.002.001.014 002.002.006 BRDP 03-10-00-000

Chap 5.2.1.14 Para 
2.4

BRDP-S1-
00435

Interactive BDARP Decide whether to produce an interactive BDARP and 
define the required functionalities.


005.002.001.014 002.004 BRDP 03-10-00-000

Chap 5.2.1.15 No BRDP 005.002.001.015
Chap 5.2.1.16 Para 
2.2.2.1

BRDP-S1-00436 Use of external material 
information in service 
bulletins

Decide whether material information must be a part of the 
"core" SB data module or if it can (depending on the 
volume) be presented in one or more referenced separate 
SB data modules. Refer to Fig 2.


005.002.001.016 002.002.002.00
1

BRDP 03-10-00-000

Chap 5.2.1.16 Para 
2.2.4

BRDP-S1-
00437

Treatment of alert and 
standard service 
bulletins

Decide whether or not to allow classifying service bulletins 
as Alert. 


005.002.001.016 002.002.004 BRDP 03-10-00-000

Chap 5.2.1.16 Para 
2.2.5

BRDP-S1-
00438

Service bulletin 
compliance categories

Decide whether to use the four compliance categories or to 
define others.


005.002.001.016 002.002.005 BRDP 03-10-00-000

Chap 5.2.1.16 Para 
2.2.6.1.4

BRDP-S1-
00439

Minimum impact on 
weight in service 
bulletins

Decide the threshold for minimum impact on weight that 
must be reported in a SB.


005.002.001.016 002.002.006.00
1.004

BRDP 03-10-00-000

Chap 5.2.1.16 Para 
2.2.6.1.4

BRDP-S1-
00440

Minimum impact on 
balance in service 
bulletins

Decide the threshold for minimum impact on balance that 
must be reported in a SB. 


005.002.001.016 002.002.006.00
1.004

BRDP 03-10-00-000

Chap 5.2.1.16 Para 
2.2.6.1.4

BRDP-S1-
00441

Minimum impact on 
electrical load to be 
reported in service 
bulletins

Decide the threshold for minimum impact on electrical load 
that must be reported in a SB. 


005.002.001.016 002.002.006.00
1.004

BRDP 03-10-00-000

Chap 5.2.1.16 Para 
2.2.6.1.4

BRDP-S1-
00442

Definitions and use of 
maintenance and 
operational publications 
in service bulletins

Decide on the precise definitions of "maintenance 
publications" and "operational publications" and whether to 
separate them into different listings in the Impact on 
publications.


005.002.001.016 002.002.006.00
1.004

BRDP 03-10-00-000

Chap 5.2.1.17 No BRDP 005.002.001.017
Chap 5.2.1.18 No BRDP 005.002.001.018
Chap 5.2.1.19 Para 
2.1

BRDP-S1-
00443

Scope and depth of 
planning information 
data modules for 
training information sets

Agree on the scope and depth of the planning information.
 005.002.001.019 002.001 BRDP 03-10-00-000

Chap 5.2.1.19 Para 
2.2

BRDP-S1-
00444

Scope and depth of 
training information data 
modules for training 
information sets

Agree on scope and depth of the training information.
 005.002.001.019 002.002 BRDP 03-10-00-000

Chap 5.2.1.20 Para 
1.2

BRDP-S1-
00445

Use of a full set of data 
modules or a publication 
module for the LOAP

Decide whether to use a full set of data modules or a 
publication module to carry the listing of the applicable 
publications and other documents including individual data 
modules.


005.002.001.020 001.002 BRDP 03-10-00-000

Chap 5.2.1.20 Para 
1.2

BRDP-S1-
00446

Schema to use for the 
publication list data 
modules of the LOAP

Decide whether to use the Front matter Schema or the 
Descriptive Schema for the publication list data modules.


005.002.001.020 001.002 BRDP 03-10-00-000

Chap 5.2.1.20 Para 
1.2

BRDP-S1-
00447

One consolidated or 
several separate 
publication list data 
modules for the LOAP

Decide whether to deliver the publications and documents 
listed in one data module/publication module (with one or 
more lists presented as tables) or as separate data 
modules/publication modules (eg, by operational 
publications or maintenance publications).


005.002.001.020 001.002 BRDP 03-10-00-000

Chap 5.2.1.20 Para 
2.2.1

BRDP-S1-
00448

Inclusion of unpublished 
publications and 
documents in the LOAP

Decide whether to include publications and documents that 
are not published.

Note

When used as a contractual document, all publications and 
documents, published or not, must be included.


005.002.001.020 002.002.001 BRDP 03-10-00-000

Chap 5.2.1.20 Para 
2.2.2.4

BRDP-S1-
00449

Markup of the 
publication entry as a 
link in the LOAP

Decide whether to markup the publication entry as a link 
when using the Descriptive Schema.


005.002.001.020 002.002.002.00
4

BRDP 03-10-00-000

Chap 5.2.1.20 Para 
2.2.2.4

BRDP-S1-
00450

Include the 
manufacturer’s part No. 
or reference No. in the 
LOAP

Decide whether to include and present the manufacturer’s 
part No. or reference No.


005.002.001.020 002.002.002.00
4

BRDP 03-10-00-000

Chap 5.2.1.20 Para 
2.2.2.4

BRDP-S1-
00451

Use of language in the 
LOAP

Decide whether to include and present the language of the 
publication or document in the entries.


005.002.001.020 002.002.002.00
4

BRDP 03-10-00-000

Chap 5.2.1.21 No BRDP 005.002.001.021
Chap 5.2.2 No BRDP 005.002.002
Chap 5.2.2.1 No BRDP 005.002.002.001
Chap 5.2.2.2 No BRDP 005.002.002.002
Chap 5.2.2.3 No BRDP 005.002.002.003
Chap 5.2.2.4 Para 
1.3.2

BRDP-S1-
00452

Additional information in 
parts lists for engine 
maintenance information 
sets

Decide whether to indicate additional information under the 
heading of the parts list "Remarks" (eg, modification 
number applicable to the item).


005.002.002.004 001.003.002 BRDP 06-13-06-000

Chap 5.2.2.5 No BRDP 005.002.002.005
Chap 5.2.2.6 No BRDP 005.002.002.006
Chap 5.2.2.7 Para 
2.2.3.8.6

BRDP-S1-
00453

Standards of 
performance data in 
aircrew information

Decide on the standards of performance to be used in the 
calculation.


005.002.002.007 002.002.003.00
8.006

BRDP 03-10-00-000
BRDP 06-11-00-000

Chap 5.2.2.7 Para 
2.2.3.8.7

BRDP-S1-
00454

Conditions or phases in 
aircrew information

Decide whether the conditions or phases of flight listing can 
be supplemented by projects conditions or phases.


005.002.002.007 002.002.003.00
8.007

BRDP 03-10-00-000
BRDP 06-11-00-000

Chap 5.2.2.7 Para 
2.2.4.2

BRDP-S1-
00455

Select model for 
checklist for structures in 
aircrew information

Decide which of the two models are used to structure 
checklists.


005.002.002.007 002.002.004.00
2

BRDP 03-10-00-000
BRDP 06-11-00-000

Chap 5.2.2.7 Para 
2.2.4.7

BRDP-S1-
00456

Order of drills in aircrew 
information

Decide whether the order of drills will be project specific. 
Limitations and operating data required by the project must 
be included.


005.002.002.007 002.002.004.00
7

BRDP 03-10-00-000
BRDP 06-11-00-000

Chap 5.2.2.7 Para 
2.2.4.7

BRDP-S1-
00457

Supplementing the order 
of drills in aircrew 
information

Decide whether to supplement the order of drills checklist 
listing.


005.002.002.007 002.002.004.00
7

BRDP 03-10-00-000
BRDP 06-11-00-000

Chap 5.2.2.7 Para 
2.2.4.8

BRDP-S1-
00458

Numbering of checks 
within drills in aircrew 
information

Decide on the numbering of checks within each drill.
 005.002.002.007 002.002.004.00
8

BRDP 03-10-00-000
BRDP 06-11-00-000

Chap 5.2.3 No BRDP 005.002.003
Chap 5.2.3.1 Para 
1.2.2

BRDP-S1-
00459

Description types for 
land/sea Products for 
the crew/operators

Decide on the above description types to be used.
 005.002.003.001 001.002.002 BRDP 03-10-00-000
BRDP 06-11-00-000

Chap 5.2.3.2 No BRDP 005.002.003.002
Chap 5.2.3.3 No BRDP 005.002.003.003
Chap 5.2.3.4 No BRDP 005.002.003.004
Chap 5.2.3.5 No BRDP 005.002.003.005
Chap 5.3 No BRDP 005.003
Chap 5.3.1 No BRDP 005.003.001


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 5.3.1.1 Para 
2.3

BRDP-S1-
00460

Front matter to be 
included in page-
oriented publications 
and IETP, respectively

Decide which front matter is to be included (mandatory or 
optional) in each of the page-oriented publications and in 
the IETP. The decisions must be based on the rules given 
in Chap 3.9.4.


005.003.001.001 002.003 BRDP 10-11-01-000

Chap 5.3.1.1 Para 
2.3

BRDP-S1-
00461

Information codes Decide which information codes to be used, the basic (eg, 
00R) or the alternative (eg, 002).


005.003.001.001 002.003 BRDP 05-46-00-000

Chap 5.3.1.2 No BRDP 005.003.001.002
Chap 5.3.1.3 Para 
1.2

BRDP-S1-
00462

IPD as a standalone 
publication

Decide if the IPD is produced as a standalone publication or 
as a part of for example an equipment maintenance 
publication.


005.003.001.003 001.002 BRDP 10-11-03-000

Chap 5.3.1.3 Para 
2.3.4.1

BRDP-S1-
00463

Optional parts data 
elements in IPD

Decide which of the optional data from the parts data must 
be included and which optional elements must be 
displayed.


005.003.001.003 002.003.004.00
1

BRDP 06-13-06-000

Chap 5.3.1.4 Para 
1.5.7

BRDP-S1-
00464

Use of task sets in the 
CMP

Decide whether to use task sets in the CMP.
 005.003.001.004 001.005.007 BRDP 03-10-00-000

Chap 5.3.1.4 Para 
1.5.12

BRDP-S1-
00465

Use of placeholder data 
modules in the CMP

Decide whether "placeholder" data modules are required for 
those topics where data is not required or necessary.


005.003.001.004 001.005.012 BRDP 03-10-00-000

Chap 5.3.1.4 Para 
2.2.1

BRDP-S1-
00466

Front matter to be used 
in the CMP

Decide what front matter data modules to be used and their 
content.


005.003.001.004 002.002.001 BRDP 10-11-01-000

Chap 5.3.1.4 Para 
2.2.5

BRDP-S1-
00467

Use of access 
illustration for 
component maintenance 
IETP

Decide whether to include access illustration and its format 
for IETP.


005.003.001.004 002.002.005 BRDP 03-10-00-000

Chap 5.3.1.4 Para 
2.2.9

BRDP-S1-
00468

Incorporating service 
bulletins into the CMP

Decide on the updating frequency for incorporating service 
bulletins into the CMP.


005.003.001.004 002.002.009 BRDP 03-10-00-000

Chap 5.3.1.4 Para 
2.3

BRDP-S1-
00469

Provide IPD information 
as a separate 
publication for the CMP

Decide whether IPD information is to be provided as a 
separate publication.


005.003.001.004 002.003 BRDP 03-10-00-000
BRDP 10-11-03-000

Chap 5.3.1.4 Para 
2.3.2.1

BRDP-S1-
00470

Inclusion of 
maintenance planning 
information in the CMP

Decide whether to include maintenance planning 
information in the CMP.


005.003.001.004 002.003.002.00
1

BRDP 03-10-00-000

Chap 5.3.1.4 Para 
2.3.2.2

BRDP-S1-
00471

Inclusion of removal and 
installation information 
in the CMP

Decide whether to include removal and installation 
information in the CMP.


005.003.001.004 002.003.002.00
2

BRDP 03-10-00-000

Chap 5.3.1.4 Para 
2.3.2.5

BRDP-S1-
00472

Inclusion of test support 
data in the CMP

Decide whether to include manufacturer's test support data 
and its format.


005.003.001.004 002.003.002.00
5

BRDP 03-10-00-000

Chap 5.3.2 No BRDP 005.003.002
Chap 5.3.2.1 No BRDP 005.003.002.001
Chap 5.3.2.2 No BRDP 005.003.002.002
Chap 5.3.3 No BRDP 005.003.003
Chap 6 No BRDP 006
Chap 6.1 No BRDP 006.001
Chap 6.2 Para 1 BRDP-S1-

00473
Use of the S1000D 
standard page-oriented 
presentation chapters.

Decide whether to use the S1000D standard page-oriented 
presentation given in Chap 6.2.2 and Chap 6.2.3 or to use 
any other rules for presentation to meet specific project or 
organization requirements. The business rules must specify 
the information needed to contract the desired 
presentation.


006.002 001 BRDP 10-50-00-000

Chap 6.2.1 Para 1 BRDP-S1-
00474

Use of mirrored headers 
and footers

Decide whether to use mirrored headers and footers.
 006.002.001 001 BRDP 10-50-00-000

Chap 6.2.1 Para 2.1 BRDP-S1-
00475

Page size Decide on the page size (including sizes when foldouts are 
allowed, see below) per publication.


006.002.001 002.001 BRDP 10-50-00-000

Chap 6.2.1 Para 2.1 BRDP-S1-
00476

Presentation of foldouts 
in page-oriented 
publications

Decide in what circumstances (eg, interspersed or at the 
end of the publication) is presented in page-oriented 
publications.


006.002.001 002.001 BRDP 10-50-00-000

Chap 6.2.1 Para 2.2 BRDP-S1-
00477

Presentation of inwork 
markings

Decide whether to present the inwork markings. The details 
must be documented.


006.002.001 002.002 BRDP 10-50-00-000

Chap 6.2.1 Para 2.3 BRDP-S1-
00478

Presentation of 
"Produced by" - "Printed 
in"

Decide whether to present or not the responsible producer 
of the page-oriented output and/or where the publication 
was printed.


006.002.001 002.003 BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.1.1

BRDP-S1-
00479

Presentation of 
publication module code

Decide whether to use the S1000D standard page-oriented 
presentation rules for the publication module code or to 
create project or organization specific rules for its 
positioning and style within the header.


006.002.001 002.004.001.00
1

BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.1.2

BRDP-S1-
00480

Presentation of data 
module code

Decide whether to use the S1000D standard page-oriented 
presentation rules for the data module code or to create 
project or organization specific rules for its positioning and 
style within the footer.


006.002.001 002.004.001.00
2

BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.1.3

BRDP-S1-
00481

Presentation of issue 
date

Decide whether to use S1000D standard page-oriented 
presentation rules for the issue date or to create project or 
organization specific rules for its positioning in the bottom of 
the footer.


006.002.001 002.004.001.00
3

BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.1.4

BRDP-S1-
00482

Presentation of page 
number

Decide whether to use the S1000D standard page-oriented 
presentation rules for the page number or to create project 
or organization specific rules for its positioning in the 
footer.


006.002.001 002.004.001.00
4

BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.1.4

BRDP-S1-
00483

Page numbering of 
foldout pages

Decide whether to use double numbering of pages when 
printed on one (right-hand) side only (eg, 11/12, 13/14).


006.002.001 002.004.001.00
4

BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.1.5

BRDP-S1-
00484

Presentation of 
applicability annotation

Decide whether to use the S1000D standard page-oriented 
presentation rules for the applicability annotation or to 
create project or organization specific rules for the 
presentation.


006.002.001 002.004.001.00
5

BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.2

BRDP-S1-
00485

Presentation of security 
markings

Decide whether to present the security markings in 
sentence case instead of in uppercase.


006.002.001 002.004.002 BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.2

BRDP-S1-
00486

Presentation of 
commercial 
classification and/or 
caveat as security 
markings

Decide whether to use the commercial classification (value 
of attribute commercialClassification) and/or national 
caveat (value of attribute caveat) as an alternative to the 
security classification (value of the attribute 
securityClassification).


006.002.001 002.004.002 BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.2

BRDP-S1-
00487

Exclude presentation of 
security markings for 
unclassified publications

Decide whether to exclude the presentation of security 
markings for unclassified publications or not.


006.002.001 002.004.002 BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.3

BRDP-S1-
00488

Presentation of safety 
classification

Decide whether to use the S1000D standard page-oriented 
presentation rules for the safety classification (attribute 
safetyLabel of the element <productSafety>) or to create 
project or organization specific rules for the presentation.


006.002.001 002.004.003 BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.4

BRDP-S1-
00489

Presentation of the 
element <logo>

Decide whether to present any of the logotypes given in the 
element <logo> and how this element is presented (eg, 
size, color).


006.002.001 002.004.004 BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.5

BRDP-S1-
00490

Presentation of "End of 
data module" statement

Decide on the text that will be used to identify the end of a 
data module, either "End of data module" or "End of" 
followed by the data module title.


006.002.001 002.004.005 BRDP 10-50-00-000

Chap 6.2.1 Para 
2.4.5

BRDP-S1-
00491

Placement of the end of 
data module statement

Decide whether to present the "End of" statement in the 
footer or in the body of the page.


006.002.001 002.004.005 BRDP 10-50-00-000

Chap 6.2.1 Para 2.5 BRDP-S1-
00492

Use of double column 
text

Decide whether to use double column text, and under what 
circumstances. Typography for double column page layout 
must be documented.


006.002.001 002.005 BRDP 10-50-00-000

Chap 6.2.1 Para 
2.6.1

BRDP-S1-
00493

Double sided printing of 
foldout pages

Decide whether to use double sided printing on foldout 
pages.

Note

A3L paper in A3L binders are normally printed on both 
sides.


006.002.001 002.006.001 BRDP 10-50-00-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 6.2.2 Para 
2.3.1

BRDP-S1-
00494

Presentation of the 
procedural step titles 
from the element 
<proceduralStep>

Decide whether to present the titles for the element 
<proceduralStep> and to which level.


006.002.002 002.003.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.3.1

BRDP-S1-
00495

Presentation of the crew 
drill step titles from the 
element <crewDrillStep>

Decide whether to present the titles for the element 
<crewDrillStep> and to which level.

Note

Presentation of the titles for steps on level six thru level 
eight are not given. The use of these elements is 
discouraged and their use and presentation are project 
decisions.


006.002.002 002.003.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.3.1

BRDP-S1-
00496

Presentation of the 
document title

Decide whether to present the document title as a 
centerhead No. 1 and a centerhead No. 2 or as a 
centerhead No. 1 only (including both element <techName> 
and element <infoName>). 


006.002.002 002.003.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.3.2.2.1

BRDP-S1-
00497

Number of sidehead 
levels to be presented in 
the Table of contents

Decide whether to present more than three sidehead levels 
in the table of contents. 


006.002.002 002.003.002.00
2.001

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.3.2.2.2

BRDP-S1-
00498

Presentation of List of 
tables

Decide whether to present the List of tables. 
 006.002.002 002.003.002.00
2.002

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.3.2.2.2

BRDP-S1-
00499

Present the prefix 
"Table" in the List of 
tables

Decide whether to present the prefix "Table" before the 
table number in the List of tables. 


006.002.002 002.003.002.00
2.002

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.3.2.2.3

BRDP-S1-
00500

Presentation of List of 
figures

Decide whether to present the List of figures. 
 006.002.002 002.003.002.00
2.003

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.3.2.2.3

BRDP-S1-
00501

Present the prefix "Fig" 
in the List of figures

Decide whether to present the prefix "Fig" before the figure 
number in the List of figures.


006.002.002 002.003.002.00
2.003

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.3.2.3

BRDP-S1-
00502

Presentation (layout) of 
titles

Decide whether to use the S1000D standard presentation 
rules for titles (sidehead 1 thru sidehead 5 or if used thru 
sidehead 8) or to create project or organization specific 
rules such as type size, leading and justification.


006.002.002 002.003.002.00
3

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.3.2.3

BRDP-S1-
00503

Presentation of the 
leveled para titles from 
the element 
<levelledPara> on level 
six thru eight

Decide whether to present the titles for the element 
<levelledPara> on level six thru eight.


006.002.002 002.003.002.00
3

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.3.2.4

BRDP-S1-
00504

Use of the alternative 
method for labeling 
procedural steps at 
presentation

Decide whether to use the preferred or the alternative 
method for labeling procedural steps. 


006.002.002 002.003.002.00
4

BRDP 10-50-00-000

Chap 6.2.2 Para 2.4 BRDP-S1-
00505

Presentation of 
paragraphs of text

Decide whether to use the recommended presentation rules 
for type size, spacing and justification.


006.002.002 002.004 BRDP 10-50-00-000

Chap 6.2.2 Para 2.5 BRDP-S1-
00506

Presentation of 
hierarchical indented 
steps, when used 
without titles in 
procedural steps

Decide whether to use hierarchical indented steps, when 
used without titles.


006.002.002 002.005 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.6.2.1

BRDP-S1-
00507

Prefixes to be used for 
random lists at 
presentation

Decide whether to use a consistent set of prefixes for 
random list throughout the project.


006.002.002 002.006.002.00
1

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.7.1

BRDP-S1-
00508

Presentation of footnote 
numbers

Decide whether to present the footnote markers as 
superscripted numbers (default) or as numbers presented 
within parenthesis.


006.002.002 002.007.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.7.2

BRDP-S1-
00509

Presentation of inline 
footnotes

Decide whether to present the inline footnotes at the bottom 
of the page (default) or at the end of the data module.


006.002.002 002.007.002 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.7.3

BRDP-S1-
00510

Presentation of table 
footnotes

Decide whether to present the footnotes on the relevant 
page, if the table is split over several pages. Refer to Fig 2 
and Fig 3.


006.002.002 002.007.003 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.8.1

BRDP-S1-
00511

Presentation of vertical 
lines in formal tables

Decide whether to, in exceptional cases, allow presentation 
of vertical lines in formal table.

Note

The rendering of the table must be based on the elements 
and attributes in the XML files.

The author must apply elements and attributes as defined in 
Chap 3.9.5.2.1.6 in order to achieve the layout described in 
this chapter.


006.002.002 002.008.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.9.1

BRDP-S1-
00512

Use of the alternative 
individual numbering of 
multi sheet illustrations 
at presentation

Decide whether to use one of the alternative methods for 
individual numbering of multi sheet illustrations. The chosen 
method must be used throughout the project.


006.002.002 002.009.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.10.1.1

BRDP-S1-
00513

Presentation of warnings 
and cautions

Decide whether to use the alternative rule to present the 
warnings before the step/para number.

Note

Projects must be aware of potential hazards when allowing 
step numbers to follow the warning and ensure that there is 
a clear connection in the presentation between the warning 
and the associated steps.


006.002.002 002.010.001.00
1

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.10.1.1

BRDP-S1-
00514

Presentation of symbols 
in warnings and cautions

Decide whether to present symbols in warnings and 
cautions. The symbols must be standardized and 
documented. 


006.002.002 002.010.001.00
1

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.10.1.2

BRDP-S1-
00515

Use of symbolic 
presentation of warnings 
and cautions

Decide whether to use symbolic presentations of warnings 
and cautions. 


006.002.002 002.010.001.00
2

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.10.1.4

BRDP-S1-
00516

Use of numbered notes 
within a data module at 
presentation

Decide whether to use numbered notes within a data 
module. 


006.002.002 002.010.001.00
4

BRDP 10-50-00-000

Chap 6.2.2 Para 
2.13.1

BRDP-S1-
00517

Display of change marks Decide whether to display change marks.
 006.002.002 002.013.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.13.1

BRDP-S1-
00518

Presentation of change 
marks

Decide whether to use an alternative visual presentation as 
change marker


006.002.002 002.013.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.13.1

BRDP-S1-
00519

Presentation of change 
marking of individual 
table rows

Decide whether to change mark individual table rules at 
presentation.


006.002.002 002.013.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.14.1

BRDP-S1-
00520

Presentation of data 
module titles in the 
reference table

Decide whether to present the data module title in the 
reference table ("Table 1  References"). 


006.002.002 002.014.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.14.1

BRDP-S1-
00521

Presentation of 
publication module/non-
S1000D publication titles 
in the reference table

Decide whether to present the title (element 
<pmTitle>/<externalPubTitle>) or the short title (element 
<shortPmTitle>/<shortExternalPubTitle>), or both, in the 
reference table ("Table 1  References").


006.002.002 002.014.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.14.1

BRDP-S1-
00522

Order of presentation of 
references in the 
reference table

Decide in which order the referenced document is 
presented in the reference table ("Table 1  References"): In 
order of appearance, alphabetical order, data modules 
before publications, etc.


006.002.002 002.014.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.14.2

BRDP-S1-
00523

Inline presentation of 
non-S1000D publication 
titles

Decide whether to present the external publication code 
(element <externalPubCode>), the title (element 
<externalPubTitle>) or the short title (element 
<shortExternalPubTitle>) as the inline reference.


006.002.002 002.014.002 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.15

BRDP-S1-
00524

Presentation of the 
name of spares, 
supplies and support 
equipment

Decide whether to present the name (element <name>) or 
the abbreviated alternate name (element <shortName>), as 
the cross-reference in the text.


006.002.002 002.015 BRDP 10-50-00-000


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 6.2.2 Para 
2.16.1

BRDP-S1-
00525

Use of the alternative 
method for presentation 
of applicability 
statements

Decide whether to use the preferred or the alternative 
method for presentation of applicability statements. 


006.002.002 002.016.001 BRDP 10-50-00-000

Chap 6.2.2 Para 
2.16.3

BRDP-S1-
00526

Decide on highlighting 
the default heading and 
applicability statement at 
presentation

Decide whether to highlight (bold) the default heading and 
applicability statement at presentation.


006.002.002 002.016.003 BRDP 10-50-00-000

Chap 6.2.3 No BRDP 006.002.003
Chap 6.2.3.1 Para 
2.2

BRDP-S1-
00527

Elements and attributes 
to be presented on the 
Title page

Decide which elements and attributes to be presented on 
the Title page.

Note

The decisions must be coordinated/based on the Business 
rules decision points given in Chap 3.9.5.2.16.


006.002.003.001 002.002 BRDP 10-50-00-000

Chap 6.2.3.1 Para 
2.2

BRDP-S1-
00528

Size of the product 
illustration on the Title 
page

Decide on the height of the product illustration on the Title 
page, if used.


006.002.003.001 002.002 BRDP 10-50-00-000

Chap 6.2.3.1 Para 
2.3

BRDP-S1-
00529

Elements and attributes 
to be presented on the 
Table of content page

Decide which elements and attributes to be presented on 
the Table of content page.

Note

The decisions must be coordinated/based on the Business 
rules decision points given in Chap 3.9.5.2.16.


006.002.003.001 002.003 BRDP 10-50-00-000

Chap 6.2.3.1 Para 
2.4

BRDP-S1-
00530

Elements and attributes 
to be presented on the 
List of effective pages

Decide which elements and attributes to be presented on 
the List of effective pages.

Note

The decisions must be coordinated/based on the Business 
rules decision points given in Chap 3.9.5.2.16.


006.002.003.001 002.004 BRDP 10-50-00-000

Chap 6.2.3.1 Para 
2.5

BRDP-S1-
00531

Elements and attributes 
to be presented on the 
List of effective data 
modules

Decide which elements and attributes to be presented on 
the List of effective data modules.

Note

The decisions must be coordinated/based on the Business 
rules decision points given in Chap 3.9.5.2.16.


006.002.003.001 002.005 BRDP 10-50-00-000

Chap 6.2.3.1 Para 
2.7

BRDP-S1-
00532

Elements and attributes 
to be presented on the 
Highlights data modules

Decide which elements and attributes to be presented on 
the Highlights data modules.

Note

The decisions must be coordinated/based on the Business 
rules decision points given in Chap 3.9.5.2.16.


006.002.003.001 002.007 BRDP 10-50-00-000

Chap 6.2.3.2 No BRDP 006.002.003.002
Chap 6.2.3.3 No BRDP 006.002.003.003
Chap 6.2.3.4 No BRDP 006.002.003.004
Chap 6.2.3.5 No BRDP 006.002.003.005
Chap 6.2.3.6 No BRDP 006.002.003.006
Chap 6.2.3.7 No BRDP 006.002.003.007
Chap 6.3 Para 2 BRDP-S1-

00533
Use of rules and 
guidance for IETP

Decide whether to use the rules and guidance for look and 
feel, and printed output from an IETP detailed in Chap 6.3.1 
or an alternate output specification.


006.003 002 BRDP 10-50-00-000

Chap 6.3.1 Para 
2.4.2

BRDP-S1-
00534

Main menu bar functions 
in the IETP viewer

Decide which, if any, of the basic set of main menu bar 
functions to mandate.


006.003.001 002.004.002 BRDP 10-50-00-000

Chap 6.3.1 Para 
2.4.2.6

BRDP-S1-
00535

Printing of classified 
data

Decide whether to allow the printing of classified data. If not 
allowed, the print function must be disabled when classified 
data is presented in the IETP viewer


006.003.001 002.004.002.00
6

BRDP 10-50-00-000

Chap 6.3.1 Para 
2.4.3

BRDP-S1-
00536

Additional information 
bar in the IETP viewer

Decide on the use of an additional information bar.  If used, 
it must be decided which information to be available in the 
additional information bar.


006.003.001 002.004.003 BRDP 10-50-00-000

Chap 6.4 No BRDP 006.004
Chap 6.4.1 Para 
2.1.1.12

BRDP-S1-
00537

Use of the functionality 
matrix

Decide whether to use the functionality matrix. If used, fill in 
the functionality matrix. Refer to Chap 6.4.2.


006.004.001 002.001.001.01
2

Should be decided with FMV

Chap 6.4.1 Para 
2.3.4

BRDP-S1-
00538

Modification of the 
functionality matrix due 
to selection of 
information sets

Decide on which functionality is required in the technical 
publications.


006.004.001 002.003.004 Should be decided with FMV

Chap 6.4.1 Para 
2.4.12.3

BRDP-S1-
00539

Selection of functionality 
using the functionality 
matrix

Decide on which functionality is required in the technical 
publications.


006.004.001 002.004.012.00
3

Should be decided with FMV

Chap 6.4.2 No BRDP 006.004.002
Chap 7 No BRDP 007
Chap 7.1 No BRDP 007.001
Chap 7.2 No BRDP 007.002
Chap 7.3 No BRDP 007.003
Chap 7.3.1 No BRDP 007.003.001
Chap 7.3.1.1 No BRDP 007.003.001.001
Chap 7.3.1.1.1 No BRDP 007.003.001.001.

001
Chap 7.3.1.1.2 No BRDP 007.003.001.001.

002
Chap 7.3.1.1.3 No BRDP 007.003.001.001.

003
Chap 7.3.1.1.4 No BRDP 007.003.001.001.

004
Chap 7.3.1.1.5 No BRDP 007.003.001.001.

005
Chap 7.3.1.1.6 No BRDP 007.003.001.001.

006
Chap 7.3.1.2 No BRDP 007.003.001.002
Chap 7.3.1.3 No BRDP 007.003.001.003
Chap 7.3.1.4 No BRDP 007.003.001.004
Chap 7.3.1.4.1 No BRDP 007.003.001.004.

001
Chap 7.3.1.4.2 No BRDP 007.003.001.004.

002
Chap 7.3.1.4.3 No BRDP 007.003.001.004.

003
Chap 7.3.1.4.4 No BRDP 007.003.001.004.

004
Chap 7.3.1.4.5 No BRDP 007.003.001.004.

005
Chap 7.3.1.4.6 No BRDP 007.003.001.004.

006
Chap 7.3.1.4.7 No BRDP 007.003.001.004.

007
Chap 7.3.1.5 No BRDP 007.003.001.005
Chap 7.3.2 No BRDP 007.003.002
Chap 7.3.3 No BRDP 007.003.003
Chap 7.4 No BRDP 007.004
Chap 7.4.1 No BRDP 007.004.001
Chap 7.4.1.1 No BRDP 007.004.001.001
Chap 7.4.1.1.1 No BRDP 007.004.001.001.

001
Chap 7.4.1.1.2 No BRDP 007.004.001.001.

002
Chap 7.4.1.1.3 No BRDP 007.004.001.001.

003
Chap 7.4.1.2 No BRDP 007.004.001.002
Chap 7.4.2 No BRDP 007.004.002
Chap 7.4.2.1 No BRDP 007.004.002.001


BRDP 
reference/location

BRDP unique 
identifier

BRDP title BRDP definition Chapter sort Paragraph sort FMV BRDP

Chap 7.4.2.1.1 No BRDP 007.004.002.001.
001

Chap 7.4.2.1.2 No BRDP 007.004.002.001.
002

Chap 7.4.2.1.3 No BRDP 007.004.002.001.
003

Chap 7.4.2.1.4 No BRDP 007.004.002.001.
004

Chap 7.4.2.1.5 No BRDP 007.004.002.001.
005

Chap 7.4.2.1.6 No BRDP 007.004.002.001.
006

Chap 7.4.2.2 No BRDP 007.004.002.002
Chap 7.4.3 Para 2.1 BRDP-S1-

00540
Population of the 
element 
<externalPubCode>

Decide the preferred syntax to identify legacy data by a 
publication code.


007.004.003 002.001 BRDP 10-21-00-000

Chap 7.4.3 Para 2.1 BRDP-S1-
00541

Use of the attribute 
pubCodingScheme

Decide whether to use the attribute pubCodingScheme. If 
used, decide on the set of allowed coding schemes and the 
syntax of those schemes.


007.004.003 002.001 BRDP 06-12-05-000

Chap 7.4.3 Para 2.3 BRDP-S1-
00542

Method to include 
legacy information in an 
IETP

Decide whether to include legacy information by 
encapsulating it in data modules or by referencing it as 
external publications using the publication module.


007.004.003 002.003 BRDP 10-21-00-000

Chap 7.4.3 Para 2.3 BRDP-S1-
00543

IETP reference format Decide the syntax and semantics of the links established to 
reference legacy data.


007.004.003 002.003 BRDP 09-10-00-000, BRDP 09-20-00-000

Chap 7.5 No BRDP 007.005
Chap 7.5.1 Para 2.1 BRDP-S1-

00544
Use of data compression 
techniques

Decide whether to use compression techniques on files 
being transferred and which techniques to be used.


007.005.001 002.001 Category 7: Data exchange

Chap 7.5.1 Para 2.3 BRDP-S1-
00545

File formats for 
information objects

Decide which file formats, besides the S1000D standard 
formats, to use.


007.005.001 002.003 BRDP 07-30-00-000

Chap 7.5.2 No BRDP 007.005.002
Chap 7.5.2.1 No BRDP 007.005.002.001
Chap 7.5.3 Para 2.3 BRDP-S1-

00546
Inclusion of RDF/DC 
metadata in data 
dispatch notes, data 
management lists and 
comments

Decide on the inclusion of RDF/DC metadata in data 
dispatch notes, data management lists and comments. It is 
recommended that inclusion is applied consistently across 
all CSDB objects.


007.005.003 002.003 BRDP 07-90-00-000

Chap 7.5.4 No BRDP 007.005.004
Chap 7.6 No BRDP 007.006
Chap 7.6.1 No BRDP 007.006.001
Chap 7.6.1.1 No BRDP 007.006.001.001
Chap 7.6.1.2 No BRDP 007.006.001.002
Chap 7.6.1.3 No BRDP 007.006.001.003
Chap 7.6.1.4 No BRDP 007.006.001.004
Chap 7.6.1.5 No BRDP 007.006.001.005
Chap 7.6.1.6 No BRDP 007.006.001.006
Chap 7.6.1.7 No BRDP 007.006.001.007
Chap 7.6.2 No BRDP 007.006.002
Chap 7.7 No BRDP 007.007
Chap 7.7.1 No BRDP 007.007.001
Chap 7.7.2 No BRDP 007.007.002
Chap 7.7.3 No BRDP 007.007.003
Chap 7.7.4 No BRDP 007.007.004
Chap 7.7.5 No BRDP 007.007.005
Chap 7.8 Para 2.3 BRDP-S1-

00547
Format of generated 
display text

Decide on the format for generating the displayed 
applicability annotation from the computable applicability 
annotation that will best fulfill industry and/or customer 
display requirements.


007.008 002.003 BRDP 02-20-00-000

Chap 7.8 Para 2.4.3 BRDP-S1-
00548

Modifying an assigned 
product attribute value in 
the PCT.

Decide if modifications to PCT assigned values are 
allowed.


007.008 002.004.003 BRDP 02-20-00-000

Chap 7.9 No BRDP 007.009
Chap 8 No BRDP 008
Chap 8.1 No BRDP 008.001
Chap 8.2 Para 3 BRDP-S1-

00549
Translation of SNS titles 
and definitions

Decide whether to translate and use the SNS titles and the 
definitions in the languages adopted by the project.


008.002 003 BRDP 05-45-00-000

Chap 8.2.1 No BRDP 008.002.001
Chap 8.2.2 No BRDP 008.002.002
Chap 8.2.3 No BRDP 008.002.003
Chap 8.2.4 No BRDP 008.002.004
Chap 8.2.5 No BRDP 008.002.005
Chap 8.2.6 No BRDP 008.002.006
Chap 8.2.7 No BRDP 008.002.007
Chap 8.2.8 No BRDP 008.002.008
Chap 8.3 No BRDP 008.003
Chap 8.4 Para 2.1 BRDP-S1-

00550
Allocation of project 
specific information 
codes

Decide and agree on allocation of project specific 
information codes and give them short and full definitions.


008.004 002.001 BRDP 05-46-00-000

Chap 8.4 Para 3 BRDP-S1-
00551

Translation of 
information code 
definitions

Decide whether to translate and use the information code 
definitions in the languages adopted by the project.


008.004 003 BRDP 05-46-00-000

Chap 8.4.1 No BRDP 008.004.001
Chap 8.4.2 No BRDP 008.004.002
Chap 8.5 Para 3 BRDP-S1-

00552
Translation of learn code 
definitions

Decide whether to translate and use the learn code 
definitions in the languages adopted by the project.


008.005 003 BRDP 02-10-00-000

Chap 8.5.1 No BRDP 008.005.001
Chap 8.5.2 No BRDP 008.005.002
Chap 9 No BRDP 009
Chap 9.1 No BRDP 009.001
Chap 9.2 No BRDP 009.002
Chap 9.2.1 No BRDP 009.002.001
Chap 9.2.2 No BRDP 009.002.002
Chap 9.2.3 No BRDP 009.002.003
Chap 9.3 No BRDP 009.003


	Auto-gen Decisions

