

OLYMPIC DATA FEED

ODF Triathlon Data Dictionary

Tokyo 2020 - Games of the XXXII Olympiad

Technology and Information Department

© International Olympic Committee

ODF R-SOG-2020-TRI V1.6 APP

25 October 2017

License

The document accompanying this license and the information contained therein (the Document), whether in a paper or electronic format, is made available to you subject to the terms stated below. By using and/or copying all or part of the Document, you (the licensee) agree that you will comply with the following terms and conditions.

1. You may, on a non-exclusive basis, use the Document only on the condition that you abide by the terms of this license. Subject to this condition and other terms and restrictions contained herein, the Document and the information contained therein may be used (i) to further develop the standards described in the Document for use in relation with the Olympic and Paralympic Games and/or (ii) to develop similar standards for other events than the Olympic and Paralympic Games (both (i) and (ii) are hereinafter designated as the Permitted Use, and works further developing these standards for the Olympic and Paralympic Games or developing similar standards for other events are hereinafter referred to as Derivative Works), and copies of the Document or of Derivative Works may be made and distributed for the purpose of the Permitted Use, PROVIDED THAT the COPYRIGHT and references to the IOC appearing in the Document and the TERMS OF THIS LICENSE are included on ALL such COPIES, and further PROVIDED THAT you do not charge any fee or any other monetary compensation for the distribution of the Document to others. The copyright and other intellectual property rights in the Document remain vested in the IOC and the IOC remains entitled to assert his copyright or other intellectual property rights in the Document against any person or entity who does not comply with the terms of this License.
2. A copy of any Derivative Work shall be provided to the IOC free of charge. Moreover, the IOC is granted a worldwide, perpetual, unrestricted, royalty-free non-exclusive license to use any Derivative Work for the further development of the standards made by or for the IOC in relation to the Olympic and Paralympic Games (these standards and the documents describing them are hereinafter referred to as Further Standards) and to make or have made all kinds of exploitation of the Further Standards, with the right to grant sub-licenses.
3. Except if reproduced in the Document, the use of the name and trademarks of the IOC is strictly prohibited, including, without limitation, for advertising, publicity, or in relation to products or services and their names. Any use of the name or trademarks of the IOC, whether registered or not, shall require the specific written prior permission of the IOC.
4. NO WARRANTY, EXPRESSED OR IMPLIED, IS MADE REGARDING THE ACCURACY, ADEQUACY, COMPLETENESS, RELIABILITY OR USEFULNESS OF ANY INFORMATION CONTAINED IN THE DOCUMENT. The Document and the information contained herein are provided on an "as is" basis. THE IOC DISCLAIMS ALL WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY WARRANTY OF NON-INFRINGEMENT OF PROPRIETARY RIGHTS, MERCHANTABILITY, OR FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT SHALL THE IOC BE LIABLE TO ANYONE FOR DAMAGES OF ANY KIND ARISING FROM OR RELATING TO YOUR ACQUISITION, USE, DUPLICATION, DISTRIBUTION, OR EXPLOITATION OF THE DOCUMENT OR ANY PORTION THEREOF, INCLUDING BUT NOT LIMITED TO, COMPENSATORY DAMAGES, LOST PROFITS, LOST DATA OR ANY FORM OF SPECIAL, INCIDENTAL, DIRECT, INDIRECT, CONSEQUENTIAL OR PUNITIVE DAMAGES, WHETHER BASED ON BREACH OF CONTRACT OR WARRANTY, TORT OR OTHERWISE. THE IOC FURTHER DISCLAIMS ANY LIABILITY FOR ANY DAMAGE CAUSED WHEN THE DOCUMENT IS USED IN A DERIVATIVE WORK. The IOC further disclaims any liability regarding the existence or inexistence of any intellectual property or other rights that might be claimed by third parties with respect to the implementation or use of the technology or information described in the Document.

The same conditions as those described in this Section shall apply mutatis mutandis to the license granted to the IOC on the Derivative Works in Section 2 above.

5. This License is perpetual subject to your conformance to its terms and conditions. The IOC may terminate this License immediately upon your breach of any of its terms and, upon such termination you will cease all use, duplication, distribution, and/or exploitation in any manner of the Document.
6. This License is governed by the laws of Switzerland. You agree that any disputes arising from or relating to this License will be resolved in the courts of Lausanne, Switzerland.

IF YOU DO NOT AGREE TO THESE TERMS YOU MUST CEASE ALL USE OF THE DOCUMENT NOW.

1 Introduction

1.1 This document

This document includes the ODF Triathlon Data Dictionary. This Data Dictionary refines the messages described in the ODF General Messages Interface Document specifically for Triathlon.

1.2 Objective

The objective of this document is to provide a complete and formal definition of the ODF Triathlon Data Dictionary, with the intention that the information message producer and the message consumer can successfully interchange the information as the Triathlon competition is run.

1.3 Main Audience

The main audience of this document is the IOC as the ODF promoter, ODF users such as the World News Press Agencies, Rights Holding Broadcasters and International Sports Federations.

1.4 2018 Commonwealth Games

This document is to be applied for the 2018 Commonwealth Games. All included concepts are applied except the following:

- DT_PARTIC / DT_PARTIC_UPDATE
 - QUAL_TYPE is excluded
 - QUAL_RANK is excluded

1.5 Glossary

The following abbreviations are used in this document.

Acronym	Description
IF	International Federation
IOC	International Olympic Committee
NOC	National Olympic Committee
ODF	Olympic Data Feed
RSC	Results System Codes
WNPA	World News Press Agencies

1.6 Related Documents

Document Title	Document Description
ODF General Principles Document	The document explains the environment and general principles for ODF.
ODF General Messages Interface Document	The document describes the ODF General Messages
ODF Common Codes	The document describes the ODF Common codes used across all ODF documents.
ODF Sport Codes	The document describes the ODF Sport codes used across all ODF documents
ODF Header Values	The document details the header values which show which RSCs are used in which messages.

2 Messages

2.1 Applicable Messages

The following table is a full list of all ODF messages and describes the list of messages used in Triathlon.

- The column “Message type” indicates the DocumentType that identifies a message
- The column “Message name” is the message name identified by the message type
- The column “Message extended” indicates whether a particular message has extended definition in regards to those that are general for all sports. If one particular message is not extended, then it should follow the general definition rules.

Message Type	Message Name	Message extended
DT_SCHEDULE / DT_SCHEDULE_UPDATE	Competition schedule / Competition schedule update	
DT_PARTIC / DT_PARTIC_UPDATE	List of participants by discipline / List of participants by discipline update	X
DT_PARTIC_TEAMS / DT_PARTIC_TEAMS_UPDATE	List of teams / update	X
DT_MEDALS	Medal standings	
DT_MEDALLISTS_DAY	Medallists of the day	
DT_GLOBAL_GM	Global good morning	
DT_GLOBAL_GN	Global good night	
DT_RESULT	Event Unit Start List and Results	X
DT_PLAY_BY_PLAY	Play by Play	X
DT_IMAGE	Image	X
DT_PRESSPHOTOFINISH_LK	Press Photofinish	
DT_RANKING	Event Final Ranking	X
DT_COMMUNICATION	Official Communication	
DT_CONFIG	Configuration	X
DT_WEATHER	Event Unit Weather conditions	X
DT_MEDALLISTS	Event's Medallists	
DT_MEDALLISTS_DISCIPLINE	Medallists by discipline	
DT_LOCAL_OFF	Discipline/venue stop transmission	
DT_LOCAL_ON	Discipline/venue start transmission	
DT_KA	Keep Alive	

2.2 Messages

2.2.1 List of participants by discipline / List of participants by discipline update

2.2.1.1 Description

A participant is considered to be any individual (type athlete, participating or not in the current games) or any official in one or several disciplines or a competitor being part of a team (team member).

Although the participant may participate in more than one event or more than one discipline, this message just contains the information for the discipline of the message, listing the information of all the events for that discipline.

This message includes historical athletes that do not participate in the current competition. Historical athletes will not be registered to any event.

It is important to note that all the sport messages that make references to athletes (start list, event unit results, etc.) will always match the athlete ID with the athlete ID in this message. The historical athletes will be used to match historical athlete information as it appears in the records message when sending the previous record information and this previous record was an historical record not being broken in the current competition.

List of participants by discipline (DT_PARTIC) is a bulk message, provided for each discipline. It is a complete participant information message for one particular discipline. The arrival of this message resets all the previous participants' information for one particular discipline. This message can include a list of current athletes, officials, coaches, guides, technical officials, Reserves and historical athletes regardless of status.

List of participants by discipline update (DT_PARTIC_UPDATE) is an update message. It is not a complete list of participants' information by discipline message, only the participant data being modified, i.e. if some data of one participant changes, the element Participant for it with all its children and attributes must be sent.

The key of the information updated consists of the following attribute: Participant @Code. Therefore, any new or updated Participant Discipline-Event will be identified by all these attributes.

2.2.1.2 Header Values

The following table describes the message header attributes.

Attribute	Value	Comment
CompetitionCode	CC @Competition	Unique ID for competition
DocumentCode	Full RSC (discipline level)	RSC at the discipline level
DocumentType	DT_PARTIC DT_PARTIC_UPDATE	List of participants by discipline message
Version	1..V	Version number associated to the message's content. Ascendant number

Attribute	Value	Comment
FeedFlag	"P"-Production "T"-Test	Test message or production message.
Date	Date	Date when the message is generated, expressed in the local time zone where the message was produced.
Time	Time	Time up to milliseconds when the message is generated, expressed in the local time zone where the message was produced.
LogicalDate	Date	<p>Logical Date of events. This is the same as the physical day except when the unit or message transmission extends after midnight.</p> <p>If an event unit continues after midnight (24:00), all messages produced will be considered as happening at the logical date on which the event unit began (e.g. for a session which began at 21:00 on Aug 2 and ended at 1:20 on Aug 3, the message will all be dated Aug 2).</p> <p>The end of the logical day is defined by default at 03:00 a.m.</p> <p>For messages corrections, like invalidating medals or Records, it will be the LogicalDate of the day of the correction.</p> <p>Logical Date is expressed in the local time zone where the message was produced.</p>
Source	SC @Source	Code indicating the system which generated the message.

2.2.1.3 Trigger and Frequency

The DT_PARTIC message is sent as a bulk message before the Games. It is sent several times up to the date of transfer of control to OVR after which only DT_PARTIC_UPDATE messages are sent.

The DT_PARTIC_UPDATE message is triggered when there is a modification in the data for any individual after the transfer of control to OVR.

2.2.1.4 Message Values

Element: Participant (1,N)			
Attribute	M/O	Value	Description
Code	M	S(20) with no leading zeroes	<p>Participant's ID.</p> <p>It identifies an athlete or an official and the holding participant's valid information for one particular period of time.</p> <p>It is used to link other messages to the participant's information.</p> <p>Participant's information (example @Organisation) will not be the latest for the athlete/official, unless the @Code attribute is the same as the @Parent attribute. However, this information could be the one being valid in the particular moment of a start list, event unit results, etc.</p> <p>When the participant is an historical one, then this ID will start with "A" when it is an Athlete, "C" when Coach and "O" when Official.</p>
Parent	M	S(20) with no leading zeroes	<p>Participant's parent ID, which is used to link to the latest valid information for one participant. @Parent attribute should be linked to the latest participant's information, by retrieving that Athlete/Official whose @Code attribute is the same as @Parent.</p> <p>The participant containing @Code attribute being the same as the @Parent attribute will be the one with the latest information for the participant.</p> <p>The @Parent attribute will only be different from @Code in the case that critical personal information has changed from previous competitions. The typical examples are Organisation (for change of country) or Name (particularly for women changing their name at marriage). Further to be clear, @Parent and @Code can only be different if Current = "false".</p>
Status	O	CC @ParticStatus	<p>Participant's accreditation status this attribute is Mandatory in the case of @Current="true" and it is optional in the case that @Current="false".</p> <p>To delete a participant, a specific value of the Status attribute is used.</p>
GivenName	O	S(25)	Given name in WNPA format (mixed case)
FamilyName	M	S(25)	Family name in WNPA format (mixed case)

Element: Participant (1,N)			
Attribute	M/O	Value	Description
PrintName	M	S(35)	Print name (family name in upper case + given name in mixed case)
PrintInitialName	M	S(18)	Print Initial name (for the given name it is sent just the initial, without dot)
TVName	M	S(35)	TV name
TVInitialName	M	S(18)	TV initial name
Gender	M	CC @PersonGender	Participant's gender
Organisation	M	CC @Organisation	Organisation ID
BirthDate	O	YYYY-MM-DD	Date of birth. This information may not be known at the very beginning, but it will be completed for all participants after successive updates
Height	O	S(3)	Height in centimetres. It will be included if this information is available. This information is not needed in the case of officials/referees. "-" may be used where the data is not available.
Weight	O	S(3)	Weight in kilograms. It will be included if this information is available. This information is not needed in the case of officials/referees. "-" may be used where the data is not available.
PlaceofBirth	O	S(75)	Place of Birth
CountryofBirth	O	CC @Country	Country ID of Birth
PlaceofResidence	O	S(75)	Place of Residence
CountryofResidence	O	CC @Country	Country ID of Residence
Nationality	O	CC @Country	Participant's nationality. Although this attribute is optional, in very exceptional situations it will not be known, and for this reason not ready to be sent.
MainFunctionId	O	CC @ResultsFunction	Main function In the Case of Current="true" this attribute is Mandatory.
Current	M	boolean	It defines if a participant is participating in the games (true) or is a Historical participant (false).
OlympicSolidarity	O	Y or N	Flag to indicating if the participant participates in the Olympic Scholarship program.

Element: Participant (1,N)			
Attribute	M/O	Value	Description
ModificationIndicator	M	S(1)	'N' or 'U' Attribute is mandatory in the DT_PARTIC_UPDATE message only N-New participant (in the case that this information comes as a late entry) U-Update participant If ModificationIndicator='N', then include new participant to the previous bulk-loaded list of participants If ModificationIndicator='U', then update the participant to the previous bulk-loaded list of participants To delete a participant, a specific value of the Status attribute is used.
Element: Participant /Discipline (1,1)			
All participating athletes will be assigned at least one discipline, it could be more. Each accredited official will be assigned at least one discipline, but it could be more. If an athlete or official is assigned to more than one discipline, it will be included in the participant message of both disciplines.			
Attribute	M/O	Value	Description
Code	M	CC @Discipline	It is the discipline code used to fill the OdfBody @DocumentCode attribute.
IFld	O	S(16)	IF code (competitor's federation number for the discipline).
Element: Participant /Discipline /RegisteredEvent (0,N)			
All accredited athletes will be assigned to one or more events. There is one exception: in some sports, substitutes may be accredited without any associated event. Historical athletes are not registered to any event.			
Attribute	M/O	Value	Description
Event	M	CC @Event	Full RSC of the Event
Bib	O	S(4)	Bib number. Although this attribute is optional, it will be updated and informed as soon as this information is known. Example: 8, 10,..Send only in the Case of Current="true".
Class	O	CC @SportClass	Code to identify the Class in the event. This attribute is mandatory for athletes in Para-Triathlon

Element: Participant /Discipline /RegisteredEvent /EventEntry (0,N) Send if there are specific athlete's event entries.				
Type	Code	Pos	Description	
ENTRY	QUAL_RANK	N/A	Element Expected: Always when available	
	Attribute	M/O	Value	Description
	Value	M	S(4)	Qualification List Rank
ENTRY	QUAL_TYPE	N/A	Element Expected: Always when available	
	Attribute	M/O	Value	Description
	Value	M	SC @QualifyingType	Qualification Type
ENTRY	GUIDE	Numeric 0	Element Expected: If a guide exists in Para-Triathlon Pos: Send 1 and 2 (2 only if there is a second guide)	
	Attribute	M/O	Value	Description
	Value	M	S(20) with no leading zeroes	ID to identify the official acting of guide in the case of events with guides
Element: Participant /OfficialFunction (0,N) Send if the official has optional functions. Do not send, otherwise.				
Attribute	M/O	Value	Description	
FunctionId	M	CC @ResultsFunction	Additional officials' function code	

2.2.1.5 Message Sort

The message is sorted by Participant @Code

2.2.2 List of teams / List of teams update

2.2.2.1 Description

DT_PARTIC_TEAMS contains the list of teams related to the current competition.

List of teams (DT_PARTIC_TEAMS) is a bulk message by discipline. The list is always complete. The arrival of this message resets all the previous participant teams' information for that discipline. It is assumed that all teams appearing in this list are valid, in the meaning that they are participating or they could participate in one event.

List of teams update (DT_PARTIC_TEAMS_UPDATE) is an update message. It is not a complete list of teams' information message. It only contains the data of a team being modified.

2.2.2.2 Header Values

The following table describes the message header attributes.

Attribute	Value	Comment
CompetitionCode	CC @Competition	Unique ID for competition
DocumentCode	Full RSC (discipline level)	RSC at the discipline level
DocumentType	DT_PARTIC_TEAMS / DT_PARTIC_TEAMS_UPDATE	List of participant teams message
Version	1..V	Version number associated to the message's content. Ascendant number
FeedFlag	"P"-Production "T"-Test	Test message or production message.
Date	Date	Date when the message is generated, expressed in the local time zone where the message was produced.
Time	Time	Time up to milliseconds when the message is generated, expressed in the local time zone where the message was produced.

Attribute	Value	Comment
LogicalDate	Date	<p>Logical Date of events. This is the same as the physical day except when the unit or message transmission extends after midnight.</p> <p>If an event unit continues after midnight (24:00), all messages produced will be considered as happening at the logical date on which the event unit began (e.g. for a session which began at 21:00 on Aug 2 and ended at 1:20 on Aug 3, the message will all be dated Aug 2).</p> <p>The end of the logical day is defined by default at 03:00 a.m.</p> <p>For messages corrections, like invalidating medals or Records, it will be the LogicalDate of the day of the correction.</p> <p>Logical Date is expressed in the local time zone where the message was produced.</p>
Source	SC @Source	Code indicating the system which generated the message.

2.2.2.3 Trigger and Frequency

The DT_PARTIC_TEAMS message is sent as a bulk message before the Games. It is sent several times up to the date of transfer of control to OVR after which only DT_PARTIC_TEAMS_UPDATE messages are sent.

The DT_PARTIC_TEAMS_UPDATE message is triggered when there is a modification in the data for any team after the transfer of control to OVR.

2.2.2.4 Message Values

Element: Team (1,N)			
Attribute	M/O	Value	Description
Code	M	S(20) with no leading zeroes	Team's ID When the Team is an historical one, then this ID starts with "T".
Organisation	M	CC @Organisation	Team organisation's ID
Number	O	Numeric #0	Team's number. If there is not more than one team for one organisation participating in one event, it is 1. Otherwise, it will be incremental, 1 for the first organisation's team, 2 for the second organisation's team, etc. Required in the case of current teams.
Name	O	S(73)	Team's name.
TVTeamName	O	S(21)	TV Team Name
Gender	M	CC @DisciplineGender	Discipline Gender Code of the Team Char(1)
Current	M	boolean	It defines if a team is participating in the games (true) or it is a Historical team (false)
ModificationIndicator	M	N, U, D	Attribute is mandatory in the DT_PARTIC_TEAMS_UPDATE message only N-New team (in the case that this information comes as a late entry) U-Update team D-Delete team If ModificationIndicator='N', then include new team to the previous bulk-loaded list of teams If ModificationIndicator='U', then update the team to the previous bulk-loaded list of teams If ModificationIndicator='D', then delete the team to the previous bulk-loaded list of teams

Element: Team /Composition /Athlete (0,N)			
Attribute	M/O	Value	Description
Code	M	S(20) with no leading zeroes	Athlete's ID of the listed team's member. Therefore, he/she makes part of the team's composition.
Order	O	Numeric	Team member order

Element: Team /Discipline (0,1)			
Discipline is expected unless ModificationIndicator="D"			
Attribute	M/O	Value	Description
Code	M	CC @Discipline	Full RSC of the discipline

Element: Team /Discipline /RegisteredEvent (0,1)			
Each current team is assigned to one event. Historical teams will not be registered to any event.			
Attribute	M/O	Value	Description
Event	M	CC @Event	Full RSC of the event

Sample (General)

```
<Team Code="TRIXTEAM4-----CAN01" Organisation="CAN" Number="1" Name="Canada" Gender="X"
Current="true">
  <Composition>
 <Athlete Code="1063192" Order="1"/>
 <Athlete Code="1063249" Order="2"/>
 <Athlete Code="1067349" Order="3"/>
  ....
  </Composition>
  <Discipline Code="TRI-----" >
 <RegisteredEvent Event="TRIXTEAM4-----" />
  </Discipline>
</Team>
```

2.2.2.5 Message Sort

The message is sorted by Team @Code.

2.2.3 Event Unit Start List and Results

2.2.3.1 Description

The Event Unit Start List and Results is a message containing both the start list and results information of the competitors in one (individual or team) event unit.

The Event Unit Start List and Results is a mandatory message for all sports. The definition includes as much generic information as possible due to the fact that each discipline and event has its own format for the results information (example: score of a match, time in a race, distance in a throw...).

When an athlete receives an IRM, the Rank should be removed and SortOrder updated in the same message in which the IRM is sent.

This is always a full message and all applicable elements and attributes are always sent.

2.2.3.2 Header Values

The following table describes the message header attributes.

Attribute	Value	Comment
CompetitionCode	CC @Competition	Unique ID for competition
DocumentCode	Full RSC	The DocumentCode will be sent according to the ODF Common Codes (header values)
DocumentType	DT_RESULT	Event Unit Start List and Results message
DocumentSubtype	Not used	Not used
Version	1..V	Version number associated to the message's content. Ascendant number
ResultStatus	SC @ResultStatus	It indicates whether the result is official or unofficial (or intermediate etc). START_LIST OFFICIAL UNOFFICIAL INTERMEDIATE (used after the competition has started and is not finished but not currently live) LIVE (used during the competition when nothing else applies).
FeedFlag	"P"-Production "T"-Test	Test message or production message.
Date	Date	Date when the message is generated, expressed in the local time zone where the message was produced.
Time	Time	Time up to milliseconds when the message is generated, expressed in the local time zone where the message was produced.

Attribute	Value	Comment
LogicalDate	Date	<p>Logical Date of events. This is the same as the physical day except when the unit or message transmission extends after midnight.</p> <p>If an event unit continues after midnight (24:00), all messages produced will be considered as happening at the logical date on which the event unit began (e.g. for a session which began at 21:00 on Aug 2 and ended at 1:20 on Aug 3, the message will all be dated Aug 2).</p> <p>The end of the logical day is defined by default at 03:00 a.m.</p> <p>For messages corrections, like invalidating medals or Records, it will be the LogicalDate of the day of the correction.</p> <p>Logical Date is expressed in the local time zone where the message was produced.</p>
Source	SC @Source	Code indicating the system which generated the message.

2.2.3.3 Trigger and Frequency

- As soon as the start list is available for each unit and any changes [inc. IRMs] (START_LIST)
- As soon as the race starts. (LIVE)
- When the competition starts and all changes/additions in data included in the message (LIVE). This is generally as each athlete reaches an intermediate point or completes a segment. (LIVE)
- After the race is over: in the case of pending photo finish (UNCONFIRMED)
- After the unit is over, UNOFFICIAL / OFFICIAL as appropriate and all changes in the results
- Trigger also after any change.

2.2.3.4 Message Values

Element: ExtendedInfos /UnitDateTime (0,1)			
Attribute	M/O	Value	Description
StartDate	O	DateTime	Actual start date-time. Do not include until unit starts.

Element: ExtendedInfos /ExtendedInfo (0,N)				
Type	Code	Pos	Description	
DISPLAY	INT_x_y (x = @Segment Code y = Intermediate point in the segment)	Numeric #0	Pos Description: Send a unique number for each competitor included (that is if two competitors updated send 1 & 2) Element Expected: When available in individual events and only when the unit is LIVE	
	Attribute	M/O	Value	Description
	Value	M	S(20) without leading zeroes	Send the competitor ID of the last competitor(s) to reach the intermediate point (including F).
UI	STARTERS	N/A	Element Expected: When was available	
	Attribute	M/O	Value	Description
	Value	M	Numeric ##0	Sent the number of competitors on the start list
Sub Element: ExtendedInfos /ExtendedInfo /Extension Expected: When it is available				
	Attribute	Value	Description	
	Code	COMPLETE		
	Pos	Numeric 0	For individual events: Send the segment @Pos (from DT_CONFIG) for each segment except transitions and last segment. Do not send for overall complete. For team event: Send the leg number (1-3 only)	
	Value	Numeric ##0	Send the number of competitors whose event unit is completed (of if @Pos is used the number completed that segment/leg) (includes IRMs)	
Sub Element: ExtendedInfos /ExtendedInfo /Extension Expected: When it is available				
	Attribute	Value	Description	
	Code	ORG		
	Pos	N/A	N/A	
	Value	Numeric ##0	Send the number of organisations in the unit	
Sub Element: ExtendedInfos /ExtendedInfo /Extension Expected: When it is available				
	Attribute	Value	Description	

Element: ExtendedInfos /ExtendedInfo (0,N)				
Type	Code	Pos	Description	
Code	y Where y=CC@IRM		Send if any competitors have this IRM	
Pos	N/A	N/A		
Value	Numeric ##0		Send number of competitors who have an IRM.	
UI	WET_SUIT	N/A	Element Expected: When available	
Attribute	M/O	Value	Description	
Value	O	S(1)	Send Y if wet suits are allowed, N if not allowed.	
LEADER	CURRENT	N/A	Element Expected: When it is available	
Attribute	M/O	Value	Description	
Value	O	SC @Segment or S(1)	Individual: Send @Segment for current segment for the leader (or last if not passed an intermediate in the current segment). Team: Send the current leg for the leader.	
Sub Element: ExtendedInfos /ExtendedInfo /Extension Expected: When it is available				
Attribute	Value	Description		
Code	INTERMEDIATE			
Pos	N/A	N/A		
Value	SC @Segment or S(2)	Individual: Send the most recent intermediate point passed within the segment for the leader. Team: Send @Segment for current segment for the leader.		

Sample

```
<ExtendedInfos>
  <UnitDateTime StartDate="2012-08-11T12:30:00+01:00" />
  <ExtendedInfo Type="UI" Code="STARTERS" Value="55" />
 <Extension Code="COMPLETE" Pos="1" Value="55" />
 <Extension Code="COMPLETE" Pos="3" Value="55" />
 <Extension Code="ORG" Value="35" />
  </ExtendedInfo>
  <ExtendedInfo Type="UI" Code="WET_SUIT" Value="N" />
  <ExtendedInfo Type="LEADER" Code="CURRENT" Value="RUN" >
 <Extension Code="INTERMEDIATE" Value="2" />
  </ExtendedInfo>
</ExtendedInfos>
```

Element: ExtendedInfos /SportDescription (0,1) Sport Descriptions in Text			
Attribute	M/O	Value	Description
DisciplineName	M	S(40)	Discipline name (not code) from Common Codes
EventName	M	S(40)	Event name (not code) from Common Codes
Gender	M	CC @DisciplineGender	Gender code for the event unit
SubEventName	M	S(40)	EventUnit short name (not code) from Common Codes
Element: ExtendedInfos /VenueDescription (0,1) Venue Names in Text.			
Attribute	M/O	Value	Description
Venue	M	CC @VenueCode	Venue Code
VenueName	M	S(25)	Venue short name (not code) from Common Codes
Location	M	CC @Location	Location code
LocationName	M	S(30)	Location short name (not code) from Common Codes
Element: Result (1,N) For each Event Unit Results message, there must be at least one competitor with a result element in the event unit.			
Attribute	M/O	Value	Description
Rank	O	Text	Rank of the competitor in the corresponding event unit.
RankEqual	O	S(1)	Identifies if a rank has been equalled. Only send if applicable
Result	O	h:mm:ss	The result of the competitor in the event unit. Do not include h if it is zero.
IRM	O	SC @IRM	IRM for the particular event unit. Send just in the case @ResultType is IRM.
SortOrder	M	Numeric	Used to sort all the results of an event unit This attribute is a sequential number with the order of the results for the particular event unit Before the race start content is the same than StartSortOrder. After the first split data arrives, Results are sorted by split rank. For those athletes without rank (first split) then the sort is the same as before the race, but following athletes with split rank. At the end Results are sorted by Rank. The rank sort is, all those athletes at the forward most split are ranked 1 - x, adding those athletes that have not arrived to this split, which are sorted according position in previous split etc. back through each split (or start order). Resort as each new data item arrives. Athletes who are disqualified or are notified as DNF etc. during the race must be dropped to the bottom with no rank.
StartOrder	O	S(4)	Start Position, send unless IRM before the start.

Element: Result (1,N)															
For each Event Unit Results message, there must be at least one competitor with a result element in the event unit.															
Attribute	M/O	Value	Description												
StartSortOrder	M	Numeric	Order as in the Start_list. Used to sort all start list competitors in an event unit.												
ResultType	O	SC @ResultType	Type of the @Result attribute.												
Diff	O	+m:ss or 0:00 for the leader	Time behind at finish only (for leader is +0:00)												
Element: Result /ExtendedResults /ExtendedResult (1,N)															
Type	Code	Pos	Description												
ER	PENALTY	N/A	Element Expected: Only for competitors who receive penalties. In team event this is the total team penalties.												
			<table border="1"> <thead> <tr> <th>Attribute</th> <th>M/O</th> <th>Value</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Value</td> <td>M</td> <td>S(2)</td> <td>Send number of penalties given (eg. 1P)</td> </tr> </tbody> </table>	Attribute	M/O	Value	Description	Value	M	S(2)	Send number of penalties given (eg. 1P)				
Attribute	M/O	Value	Description												
Value	M	S(2)	Send number of penalties given (eg. 1P)												
ER	PHOTO	N/A	Element Expected: At the end of the race. Only send for applicable competitors.												
			<table border="1"> <thead> <tr> <th>Attribute</th> <th>M/O</th> <th>Value</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Value</td> <td>M</td> <td>S(1)</td> <td>To know if the competitor's final result is awaiting a photo. Send P for Pending Status. Otherwise do not send. If PHOTO is sent as pending then those pending competitors will not have rank but will still be sorted in the correct place (as well as is known). For example: Rank = 1,2,,,5,6,7... and SortOrder = 1,2,3,4,5,6,7</td> </tr> </tbody> </table>	Attribute	M/O	Value	Description	Value	M	S(1)	To know if the competitor's final result is awaiting a photo. Send P for Pending Status. Otherwise do not send. If PHOTO is sent as pending then those pending competitors will not have rank but will still be sorted in the correct place (as well as is known). For example: Rank = 1,2,,,5,6,7... and SortOrder = 1,2,3,4,5,6,7				
Attribute	M/O	Value	Description												
Value	M	S(1)	To know if the competitor's final result is awaiting a photo. Send P for Pending Status. Otherwise do not send. If PHOTO is sent as pending then those pending competitors will not have rank but will still be sorted in the correct place (as well as is known). For example: Rank = 1,2,,,5,6,7... and SortOrder = 1,2,3,4,5,6,7												
CC @Segment	INTERMEDIATE	Numeric #0	Pos Description: Intermediate point in the segment as defined in DT_CONFIG (1,2..F) Element Expected: When it is available in team and individual events												
			<table border="1"> <thead> <tr> <th>Attribute</th> <th>M/O</th> <th>Value</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Value</td> <td>O</td> <td>h:mm:ss</td> <td>Overall cumulative time at the intermediate point. Do not send leading zeros (includes compensation if applicable in Para Triathlon).</td> </tr> <tr> <td>ValueType</td> <td>O</td> <td>SC @ResultType</td> <td>ValueType should be used to describe the type of data @Value</td> </tr> </tbody> </table>	Attribute	M/O	Value	Description	Value	O	h:mm:ss	Overall cumulative time at the intermediate point. Do not send leading zeros (includes compensation if applicable in Para Triathlon).	ValueType	O	SC @ResultType	ValueType should be used to describe the type of data @Value
			Attribute	M/O	Value	Description									
Value	O	h:mm:ss	Overall cumulative time at the intermediate point. Do not send leading zeros (includes compensation if applicable in Para Triathlon).												
ValueType	O	SC @ResultType	ValueType should be used to describe the type of data @Value												
<table border="1"> <thead> <tr> <th>Attribute</th> <th>M/O</th> <th>Value</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Value</td> <td>O</td> <td>h:mm:ss</td> <td>Overall cumulative time at the intermediate point. Do not send leading zeros (includes compensation if applicable in Para Triathlon).</td> </tr> <tr> <td>ValueType</td> <td>O</td> <td>SC @ResultType</td> <td>ValueType should be used to describe the type of data @Value</td> </tr> </tbody> </table>	Attribute	M/O	Value	Description	Value	O	h:mm:ss	Overall cumulative time at the intermediate point. Do not send leading zeros (includes compensation if applicable in Para Triathlon).	ValueType	O	SC @ResultType	ValueType should be used to describe the type of data @Value			
Attribute	M/O	Value	Description												
Value	O	h:mm:ss	Overall cumulative time at the intermediate point. Do not send leading zeros (includes compensation if applicable in Para Triathlon).												
ValueType	O	SC @ResultType	ValueType should be used to describe the type of data @Value												

Element: Result /ExtendedResults /ExtendedResult (1,N)				
Type	Code	Pos	Description	
Rank	O	S(3)	Send the cumulative rank of the competitor at the intermediate point. Do not send if no value.	
RankEqual	O	S(1)	Send 'Y' if rank is equalled, otherwise do not send.	
SortOrder	M	Numeric	Index based on whole list (with the ones who have not reached the end of the intermediate point as well - after the ones who have, but before the IRMs. Sorted by the intermediate passed most recently and by order there (if none, then by start order).	
Diff	O	+m:ss or 0:00 for the leader	Send the time behind the fastest at the intermediate point. (Format +m:ss or 0:00 for the leader)	
Move	O	Numeric +##0 or -##0 or 0	Change in rank compared to the previous Intermediate Point. For example if one competitor is moving from rank =9 to rank =15 then Move is -6.	
CC @Segment	SECTION	Numeric #0	Pos Description: Intermediate no. as defined in DT_CONFIG. Element Expected: Only send if the number of intermediates in a segment is bigger than the number of laps in this sector in individual events	
	Attribute	M/O	Value	Description
	Value	O	m:ss	Time elapsed from the last (overall) intermediate point to this intermediate point.
	ValueType	O	SC @ResultType	ValueType should be used to describe the type of data @Value
	Rank	O	S(3)	Rank of the competitor in the section.
	RankEqual	O	S(1)	Send 'Y' if rank is equalled, otherwise do not send.
	SortOrder	M	Numeric	Index based on whole list (with the ones who have not reached the end of the intermediate point as well - after the ones who have, but before the IRMs. Sorted by the intermediate passed most recently and by order there (if none, then by start order).
	Diff	O	+m:ss or 0:00 for the leader	Send the time behind the fastest at the current intermediate point. (Format +m:ss or 0:00 for the leader. Do not send h if it is zero)

Element: Result /ExtendedResults /ExtendedResult (1,N)				
Type	Code	Pos	Description	
CC @Segment	LAP	Numeric #0	Pos Description: Intermediate no. as defined in DT_CONFIG. Element Expected: Only if there is more than one lap in the segment in individual events.	
	Attribute	M/O	Value	Description
	Value	O	m:ss	Time for this lap
	ValueType	O	SC @ResultType	Send CC @ResultType
	Rank	O	S(3)	Send the rank of the competitor in the lap
	RankEqual	O	S(1)	Send "Y" if rank is equalled, otherwise do not send.
	Diff	O	+m:ss or 0:00 for the leader	Send the time behind the fastest at the current lap. (Format +m:ss or 0:00 for the leader. Do not send h if it is zero)
	Move	O	Numeric +##0 or -##0 or 0	Change in rank compared to the previous Lap. For example if one competitor is moving from rank =9 to rank =15 then Move is -6.
CC @Segment	SECTOR	Numeric #0	Pos Description: Intermediate no. as defined in DT_CONFIG. Element Expected: Always when available in individual events	
	Attribute	M/O	Value	Description
	Value	O	h:mm:ss	Time elapsed from the start of the current segment to the current intermediate point. Do not send leading h if zero.
	ValueType	O	SC @ResultType	Send CC @ResultType
	Rank	O	S(3)	Send the rank of the competitor in the sector
	RankEqual	O	S(1)	Send "Y" if rank is equalled, otherwise do not send.
	SortOrder	M	Numeric	Index based on whole list (with the ones who have not reached the end of the current sector as well - after the ones who have, but before the IRMs. Sorted by the intermediate passed most recently in current sector and by order there (if none, then by start order).
	Diff	O	+m:ss or 0:00 for the leader	Send the time behind the fastest at the current sector. (Format +m:ss or 0:00 for the leader. Do not send h if it is zero)

Element: Result /ExtendedResults /ExtendedResult (1,N)				
Type		Code	Pos	Description
ER		REAL_TIME	N/A	Element Expected: In Para-Triathlon where athletes start at different times.
	Attribute	M/O	Value	Description
	Value	M	h:mm:ss	Send competitor real overall swim+bike+run time without the starting delay. Note that all <u>other</u> times in the messages are the times compared to the first start time.
ER		COMPENSATION	N/A	Element Expected: In Para-Triathlon where athletes start at different times.
	Attribute	M/O	Value	Description
	Value	M	+m:ss	Compensation time.
ER		DRAFT_PENALTY	N/A	Element Expected: In Para-Triathlon Only for competitors who receive a drafting penalty.
	Attribute	M/O	Value	Description
	Value	M	S(1)	Send Y if competitor receives a drafting penalty

Sample (Individual)

```
<ExtendedResults>
  <ExtendedResult Type="ER" Code="PENALTY" Value="1P" />
  <ExtendedResult Type="SWIM" Code="INTERMEDIATE" Pos="1" Value="9:00" ValueType="TIME" Rank="30"
SortOrder="30" Diff="+1:07" />
  <ExtendedResult Type="SWIM" Code="LAP" Pos="1" Value="9:00" ValueType="TIME" Rank="30" Diff="+1:07" />
  <ExtendedResult Type="SWIM" Code="SECTOR" Pos="1" Value="9:00" ValueType="TIME" Rank="30"
SortOrder="30" Diff="+1:07" />
  <ExtendedResult Type="SWIM" Code="INTERMEDIATE" Pos="2" Value="17:56" ValueType="TIME" Rank="28"
SortOrder="28" Diff="+1:22" />
  <ExtendedResult Type="SWIM" Code="LAP" Pos="2" Value="8:56" ValueType="TIME" Rank="14" Diff="+0:15" />
  <ExtendedResult Type="SWIM" Code="SECTOR" Pos="2" Value="17:56" ValueType="TIME" Rank="28"
SortOrder="28" Diff="+1:22" />
  <ExtendedResult Type="TRANS1" Code="INTERMEDIATE" Pos="1" Value="18:18" ValueType="TIME" Rank="27"
SortOrder="27" Diff="+1:02" />
  <ExtendedResult Type="TRANS1" Code="SECTOR" Pos="1" Value="0:22" ValueType="TIME" Rank="9"
SortOrder="9" Diff="+0:04" />
  <ExtendedResult Type="BIKE" Code="INTERMEDIATE" Pos="1" Value="28:31" ValueType="TIME" Rank="29"
SortOrder="29" Diff="+1:02" />
  <ExtendedResult Type="BIKE" Code="LAP" Pos="1" Value="10:13" ValueType="TIME" Rank="26" Diff="+0:22" />
  <ExtendedResult Type="BIKE" Code="SECTOR" Pos="1" Value="10:13" ValueType="TIME" Rank="26"
SortOrder="26" Diff="+0:22" />
  <ExtendedResult Type="BIKE" Code="INTERMEDIATE" Pos="2" Value="38:17" ValueType="TIME" Rank="27"
SortOrder="27" Diff="+1:03" />
  <ExtendedResult Type="BIKE" Code="LAP" Pos="2" Value="9:46" ValueType="TIME" Rank="9" Diff="+0:07" />
  <ExtendedResult Type="BIKE" Code="SECTOR" Pos="2" Value="19:59" ValueType="TIME" Rank="9"
SortOrder="9" Diff="+0:29" />
</ExtendedResults>
```

Element: Result /Competitor (1,1)
Competitor related to the result of one event unit.

Attribute	M/O	Value	Description
Code	M	S(20) with no leading zeroes	Competitor's ID
Type	M	S(1)	A for athlete, T for Team
Bib	O	S(4)	Bib of the Team (Type=T)
Organisation	O	CC @Organisation	Competitor's organisation

Element: Result /Competitor /Description (0,1)
Used in Team event

Attribute	M/O	Value	Description
TeamName	M	S(73)	Name of the team

Element: Result /Competitor /Composition /Athlete (1,N)			
Attribute	M/O	Value	Description
Code	M	S(20) with no leading zeroes	Athlete's ID. Can belong to a team member or an individual athlete.
Order	M	Numeric 0	1 if Competitor @Type="A". 1-4 for team event (race order)
StartOrder	O	S(1)	In team relay provide the leg code (A, B..)
Bib	O	S(4)	Bib number

Element: Result /Competitor /Composition /Athlete /Description (1,1) Athletes extended information.			
Attribute	M/O	Value	Description
GivenName	O	S(25)	Given name in WNPA format (mixed case)
FamilyName	M	S(25)	Family name in WNPA format (mixed case)
Gender	M	CC @PersonGender	Gender of the athlete
Organisation	M	CC @Organisation	Athletes' organisation
BirthDate	O	Date	Birth date (example: YYYY-MM-DD). Must include if the data is available
IFId	O	S(16)	International Federation ID
Class	O	CC @SportClass	Code to identify the sport class in the case of events with athletes with a disability (e.g: Paralympic Games).
GuideID	O	S(20) without leading zeros	ID of the Guide
GuideFamilyName	O	S(25)	Family Name of the athlete's guide (mixed case)
GuideGivenName	O	S(25)	Given Name of the athlete's guide (mixed case)

Element: Result /Competitor /Composition /Athlete /EventUnitEntry (0,N) Individual athletes entry information.			
Type	Code	Pos	Description
EUE	RANK	N/A	Element Expected: Always when available
	Attribute	M/O	Value
	Value	M	Numeric ###0
EUE	START_TIME	N/A	Element Expected: If athletes start at different times (usually only Para Triathlon)
	Attribute	M/O	Value
	Value	M	hh:mm:ss

Sample (Sample)

```
....
<Competitor Code="1106825" Type="A" Organisation="NOC" Bib="4">
  <Composition>
 <Athlete Code="1106825" Order="1">
 <Description GivenName="Jay" FamilyName="Sab" Gender="M" Organisation="SUI" BirthDate="1996-12-12" />
 <EventUnitEntry Type="EUE" Code="RANK" Value="9" />
 </Athlete>
  </Composition>
</Competitor>
....
```

Element: Result /Competitor /Composition /Athlete /ExtendedResults /ExtendedResult (1,N)
Only for use in the team event

Type	Code	Pos	Description
ER	PENALTY	N/A	Element Expected: Only for athletes in team event who receive penalties.
	Attribute	M/O	Value
	Value	M	S(2)
			Description Send number of penalties given (eg. 1P)
SC @Segment	INTERMEDIATE	N/A	Pos Description: N/A Element Expected: When it is available in team events
	Attribute	M/O	Value
	Value	O	m:ss
	ValueType	O	SC @ResultType
	Rank	O	S(3)
	RankEqual	O	S(1)
	SortOrder	M	Numeric
	Diff	O	+m:ss or 0:00 for the leader
			Description Cumulative time for this athlete (only this athlete, not for team) in the leg at the intermediate point. Do not send leading zeros. ValueType should be used to describe the type of data @Value Send the cumulative rank of the competitor at the intermediate point. Do not send if no value. Send 'Y' if rank is equalled, otherwise do not send. Index based on whole list (with the ones who have not reached the end of the intermediate point as well – after the ones who have, but before the IRMs. Sorted by the intermediate passed most recently and by order there (if none, then by start order). Send the time behind the fastest at the intermediate point. (Format +m:ss or 0:00 for the leader)

Element: Result /Competitor /Composition /Athlete /ExtendedResults /ExtendedResult (1,N)
Only for use in the team event

Type	Code	Pos	Description	
CC @Segment	SECTION	N/A	Pos Description: N/A Element Expected: In team events when the data is available.	
	Attribute	M/O	Value	Description
	Value	O	m:ss	Time elapsed in current segment.
	ValueType	O	SC @ResultType	ValueType should be used to describe the type of data @Value
	Rank	O	S(3)	Rank of the competitor in the section.
	RankEqual	O	S(1)	Send 'Y' if rank is equaled, otherwise do not send.

2.2.3.5 Message Sort

Sort by Result @SortOrder

2.2.4 Play by Play

2.2.4.1 Description

The Play by Play is a message containing official raw data from the results provider.

The message contains a generic definition that can be used to provide results data of different nature as well as all of the actions in a unit.

2.2.4.2 Header Values

The following table describes the message header attributes.

Attribute	Value	Comment
CompetitionCode	CC @Competition	Unique ID for competition
DocumentCode	Full RSC	Full RSC of the unit
DocumentSubcode	Not used for CM.	Not used for CM.
DocumentType	DT_PLAY_BY_PLAY	Play by Play message
DocumentSubtype	INCIDENT	
Version	1..V	Version number associated to the message's content. Ascendant number
ResultStatus	SC @ResultStatus	Status of the message. Possible values are: START_LIST (only used if there are actions before the start) LIVE (used during the competition when nothing else applies) UNOFFICIAL OFFICIAL (when results official)
FeedFlag	"P"-Production "T"-Test	Test message or production message.
Date	Date	Date when the message is generated, expressed in the local time zone where the message was produced.
Time	Time	Time up to milliseconds when the message is generated, expressed in the local time zone where the message was produced.
LogicalDate	Date	Logical Date of events. This is the same as the physical day except when the unit or message transmission extends after midnight. If an event unit continues after midnight (24:00), all messages produced will be considered as happening at the logical date on which the event unit began (e.g. for a session which began at 21:00 on Aug 2 and ended at 1:20 on Aug 3, the message will all be dated Aug 2). The end of the logical day is defined by default at 03:00 a.m. For messages corrections, like invalidating medals or Records, it

Attribute	Value	Comment
		will be the LogicalDate of the day of the correction. Logical Date is expressed in the local time zone where the message was produced.
Source	SC @Source	Code indicating the system which generated the message.

2.2.4.3 Trigger and Frequency

Messages will be generated with this frequency and status

* After every race incident (LIVE)(UNOFFICIAL if any new incident after race and before results be official)

* After the race (unit) (OFFICIAL).

2.2.4.4 Message Values

Element: ExtendedInfos /SportDescription (0,1) Sport Descriptions in Text.			
Attribute	M/O	Value	Description
DisciplineName	M	S(40)	Discipline name (not code) from Common Codes
EventName	M	S(40)	Event name (not code) from Common Codes
SubEventName	O	S(40)	EventUnit short name (not code) from Common Codes
Gender	M	CC @DisciplineGender	Gender code for the event unit
Element: ExtendedInfos /VenueDescription (0,1) Venue Names in Text.			
Attribute	M/O	Value	Description
Venue	M	CC @VenueCode	Venue Code
VenueName	M	S(25)	Venue short name (not code) from Common Codes
Location	M	CC @Location	Location code
LocationName	M	S(30)	Location short name (not code) from Common Codes
Element: Actions /Action (1,N)			
Attribute	M/O	Value	Description
Id	M	S(36)	Unique identifier for the action within the message
Period	M	CC @Segment	Send the segment in which the incident occurred.
When	O	S(10)	Send the lap information when available (if laps applicable)
Order	M	Numeric	Unique sequential number for all the incidents in the race, from 1 to n
ActionDesc	O	S(200)	Action/Incident description

Element : Actions /Action /ExtendedAction (0,N)			
Code		Pos	Description
LEG		N/A	Element Expected: Always when available in Teams Event
Attribute	M/O	Value	Description
Value	M	S(1)	Send the applicable leg number
Element: Actions /Action /Competitor (0,N)			
Competitor participating in the UnitAction. Used when the UnitAction is related to a competitor.			
Attribute	M/O	Value	Description
Code	M	S(20) with no leading zeroes	Competitor's ID
Type	M	A	A for athlete
Order	M	Numeric	Order in which the competitor should appear for the action, if there is more than one competitor. Send 1 if only 1 competitor.
Organisation	M	CC @Organisation	Competitors' organisation
Element: Actions /Action /Competitor /Composition /Athlete (1,N)			
Attribute	M/O	Value	Description
Code	M	S(20) with no leading zeroes	Athlete's ID (individual athlete or team member) related to the action
Order	M	Numeric	Order of the athletes. Used to order the athletes when there are more than one athlete related to the action. Send 1 if only 1 competitor.
Bib	O	S(4)	Bib number
Element: Actions /Action /Competitor /Composition /Athlete /Description (1,1)			
Athletes extended information			
Attribute	M/O	Value	Description
GivenName	O	S(25)	Given name in WNPA format (mixed case)
FamilyName	M	S(25)	Family name in WNPA format (mixed case)
Gender	M	CC @PersonGender	Gender of the athlete
Organisation	M	CC @Organisation	Athletes' organisation
BirthDate	O	Date	Birth date (example: YYYY-MM-DD). Must include if the data is available
IFId	O	S(16)	International Federation ID
Class	O	CC @SportClass	Code to identify the sport class in the case of events with athletes with a disability (e.g: Paralympic Games).

GuideID	O	S(20) without leading zeros	ID of the Guide
GuideFamilyName	O	S(25)	Family Name of the athlete's guide (mixed case)
GuideGivenName	O	S(25)	Given Name of the athlete's guide (mixed case)

Sample (Sample)

```
....
<ExtendedInfos>
  <SportDescription DisciplineName="Triathlon" EventName="Women's Triathlon" SubEventName="Women's Triathlon" Gender="W" />
  <VenueDescription Venue="HLL" VenueName="The Hill" Location="MLL" LocationName="The Hill"/>
</ExtendedInfos>
<UnitActions>
....
<UnitAction Id="123456" Period="Ride" When="1st" Order="3" ActionDesc="Competitors 56 and 58 involved in minor crash at 22 km. No serious injuries.">
  <Competitor Code="1008743" Type="A" Organisation="SUI" Order="1">
 <Composition>
 <Athlete Code="1008743" Order="1" >
 <Description GivenName="Jane" FamilyName="Smits" Gender="W" Organisation="SUI" BirthDate="1994-12-15" />
 </Athlete>
 </Composition>
  </Competitor>
  <Competitor Code="1008223" Type="A" Organisation="SUI" Order="1">
 <Composition>
 <Athlete Code="1008223" Order="1" >
 <Description GivenName="Mary" FamilyName="Jones" Gender="W" Organisation="FRA" BirthDate="1992-12-15" />
 </Athlete>
 </Composition>
  </Competitor>
....
```

2.2.4.5 Message Sort

Actions /Action @Order

2.2.5 Image

2.2.5.1 Description

The 'Image message' is a message containing an image or images file(s) in .jpg or .png format encapsulated in a XML message.

2.2.5.2 Header Values

The following table describes the message header attributes.

Attribute	Value	Comment
CompetitionCode	CC @Competition	Unique ID for competition
DocumentCode	Full RSC	
DocumentSubcode	S(10)	Picture number
DocumentType	DT_IMAGE	Image message
DocumentSubtype	S(20)	Send PHOTOFINISH
Version	1..V	Version number associated to the message's content. Ascendant number
ResultStatus	SC @ResultStatus	Only applicable status is OFFICIAL
FeedFlag	"P"-Production "T"-Test	Test message or production message.
Date	Date	Date when the message is generated, expressed in the local time zone where the message was produced.
Time	Time	Time up to milliseconds when the message is generated, expressed in the local time zone where the message was produced.
LogicalDate	Date	<p>Logical Date of events. This is the same as the physical day except when the unit or message transmission extends after midnight.</p> <p>If an event unit continues after midnight (24:00), all messages produced will be considered as happening at the logical date on which the event unit began (e.g. for a session which began at 21:00 on Aug 2 and ended at 1:20 on Aug 3, the message will all be dated Aug 2).</p> <p>The end of the logical day is defined by default at 03:00 a.m.</p> <p>For messages corrections, like invalidating medals or Records, it will be the LogicalDate of the day of the correction.</p> <p>Logical Date is expressed in the local time zone where the message was produced.</p>
Source	SC @Source	Code indicating the system which generated the message.

2.2.5.3 Trigger and Frequency

Trigger when image available and after any change.

2.2.5.4 Message Values

Element: Competition /Image (1,N)			
Attribute	M/O	Value	Description
Pos	M	Numeric #0	Used as differentiator if there are multiple images in the message.
Version	M	Numeric #0	Document Version
Revision	M	Numeric #0	Document Revision
ImageType	M	S(3)	Image type extension, jpg or png
Element: Competition /Image /Result (0,N)			
Attribute	M/O	Value	Description
Result	O	S(20)	Result of the competitor in the image. Formatted in the same was as associated DT_RESULT. Use IRM code if appropriate.
Rank	O	Text	Rank of the competitor
StartOrder	O	S(4)	Start or lane position
SortOrder	M	Numeric	This attribute is a sequential number with the order of the competitors in the image.

Element: Competition /Image /Result /Competitor (1,1)			
Attribute	M/O	Value	Description
Code	O	S(20) with no leading zeroes	Competitor's ID (Team or individual) If it is possible to send the ID it should be included.
Type	O	S(1)	A for athlete or T for team. If it is possible to send the type it should be included.
Organisation	O	CC @Organisation	Competitor's organisation

Element: Competition /Image /Result /Competitor /Description (0,1)			
Attribute	M/O	Value	Description
TeamName	O	S(73)	Name of the team

Element: Competition /Image /Result /Competitor /Composition /Athlete (1,N) Only sent in the case of individual events. Team members are not sent in team events.			
Attribute	M/O	Value	Description
Code	O	S(20) with no leading zeroes	Athlete's ID. If it is possible to send the ID it should be included.
Order	M	Numeric ##0	Order attribute used to sort team members in a team. Before the competition this will be the same as the StartSortOrder and is used as the primary sort. During competition any sort order change from the initial start list order for any competitor will be provided in this attribute.
Bib	O	S(4)	Bib

Element: Competition /Image /Result /Competitor /Composition /Athlete /Description (1,1)			
Attribute	M/O	Value	Description
GivenName	O	S(25)	Given name (Photofinish Name)
FamilyName	M	S(25)	Family name (Photofinish Name)
Element: Competition /Image /ImageData (1,1)			
Attribute	M/O	Value	Description
-	M	Free Text	The ImageData element has a body consisting of one Base64-encoded report (a jpeg or png file)

Sample

```
<Image Pos="1" Version="1" Revision="0" ImageType="jpg" >
  <Result Result="3:26.23" Rank="1" StartOrder="5" SortOrder="1" >
 <Competitor Code="1234567" Type="T" Organisation="GBR" >
 <Description TeamName="Great Britain"/>
 </Result>
 <Result Result="3:26.26" Rank="2" StartOrder="3" SortOrder="2" >
 <Competitor Code="1234444" Type="T" Organisation="ESP" >
 <Description TeamName="Spain"/>
 </Result>
 <ImageData>/9j/4AAQSkZJRgABAQEAAAAAAAAA ETC ETC //2Q==</ImageData>
 </Image>
```

2.2.5.5 Message Sort

Sort by Competition /Image /Pos and SortOrder within image.

2.2.6 Event Final Ranking

2.2.6.1 Description

The event final ranking is a message containing the final results and ranking at the completion of one particular event, either for individual athletes or for aggregated athletes.

The final ranking message is a generic message for all sports, including the full event final result for all competitors who were either ranked, got an Invalid Rank Mark (disqualified, etc.), or both.

2.2.6.2 Header Values

The following table describes the message header attributes.

Attribute	Value	Comment
CompetitionCode	CC @Competition	Unique ID for competition
DocumentCode	Full RSC of the Event	
DocumentType	DT_RANKING	Event Final ranking message
Version	1..V	Version number associated to the message's content. Ascendant number
ResultStatus	SC @ResultStatus	Result status, indicates whether the data is official or partial. OFFICIAL PARTIAL
FeedFlag	"P"-Production "T"-Test	Test message or production message.
Date	Date	Date when the message is generated, expressed in the local time zone where the message was produced.
Time	Time	Time up to milliseconds when the message is generated, expressed in the local time zone where the message was produced.

Attribute	Value	Comment
LogicalDate	Date	<p>Logical Date of events. This is the same as the physical day except when the unit or message transmission extends after midnight.</p> <p>If an event unit continues after midnight (24:00), all messages produced will be considered as happening at the logical date on which the event unit began (e.g. for a session which began at 21:00 on Aug 2 and ended at 1:20 on Aug 3, the message will all be dated Aug 2).</p> <p>The end of the logical day is defined by default at 03:00 a.m.</p> <p>For messages corrections, like invalidating medals or Records, it will be the LogicalDate of the day of the correction.</p> <p>Logical Date is expressed in the local time zone where the message was produced.</p>
Source	SC @Source	Code indicating the system which generated the message.

2.2.6.3 Trigger and Frequency

This message is only triggered after a unit which affects the final ranking is official and that particular ranking is not subject to change or some ranking in that unit are not subject to change.
Trigger also after any change.

2.2.6.4 Message Values

Element: ExtendedInfos /SportDescription (0,1)			
Sport Description in text			
Attribute	M/O	Value	Description
DisciplineName	M	S(40)	Discipline name (not code) from Common Codes
EventName	M	S(40)	Event name (not code) from Common Codes. Must be included if it is a single event
Gender	M	CC @DisciplineGender	Gender code for the event unit. Must be included if it is a single gender

Element: ExtendedInfos /VenueDescription (0,1)			
Attribute	M/O	Value	Description
Venue	M	CC @VenueCode	Venue code
VenueName	M	S(25)	Venue short name (not code) from Common Codes

Element: Result (1,N)			
For any event final ranking message, there should be at least one competitor being awarded a result for the event.			
Attribute	M/O	Value	Description
Rank	O	Text	Final rank of the competitor in the corresponding event.
RankEqual	O	S(1)	Identifies if a rank has been 38qualified. Send Y if applicable
IRM	O	SC @IRM	The invalid rank mark, send if applicable.
SortOrder	M	Numeric	This attribute is a sequential number with the order of the results for the particular event, if they were to be presented. It is mostly based on the rank, but it should be used to sort out rank ties as well as results without rank.

Element: Result /Competitor (1,1)			
Attribute	M/O	Value	Description
Code	M	S(20) with no leading zeroes.	Competitor's ID. "NOCOMP" in the case where there is no competitor in the rank due to IRM.
Type	M	S(1)	A for athlete
Organisation	O	CC @Organisation	Competitors' organisation if known

Element: Result /Competitor /Composition /Athlete (1,N)			
Attribute	M/O	Value	Description
Code	M	S(20) with no leading zeroes	Athlete's ID
Order	M	Numeric	Order attribute. Send 1 when Competitor @Type="A".
Bib	O	S(4)	Bib

Element: Result /Competitor /Composition /Athlete /Description (1,1)			
Attribute	M/O	Value	Description
GivenName	O	S(25)	Given name in WNPA format (mixed case)
FamilyName	M	S(25)	Family name in WNPA format (mixed case)
Gender	M	CC @PersonGender	Gender of the athlete
Organisation	M	CC @Organisation	Athletes' organisation
BirthDate	O	Date	Birth date (example: YYYY-MM-DD). Must include if the data is available
IFId	O	S(16)	International Federation ID
Class	O	CC @SportClass	Code to identify the sport class in the case of events with athletes with a disability (e.g: Paralympic Games).

2.2.6.5 Message Sort

Sort by Result @SortOrder

2.2.7 Configuration

2.2.7.1 Description

The Configuration is a message containing general configuration.

Send before the competition for each unit in separate messages.

2.2.7.2 Header Values

The following table describes the message header attributes.

Attribute	Value	Comment
CompetitionCode	CC @Competition	Unique ID for competition
DocumentCode	Full RSC	Sent this message for each Unit.
DocumentType	DT_CONFIG	Configuration message
Version	1..V	Version number associated to the message's content. Ascendant number
FeedFlag	"P"-Production "T"-Test	Test message or production message.
Date	Date	Date when the message is generated, expressed in the local time zone where the message was produced.
Time	Time	Time up to milliseconds when the message is generated, expressed in the local time zone where the message was produced.
LogicalDate	Date	Logical Date of events. This is the same as the physical day except when the unit or message transmission extends after midnight. If an event unit continues after midnight (24:00), all messages produced will be considered as happening at the logical date on which the event unit began (e.g. for a session which began at 21:00 on Aug 2 and ended at 1:20 on Aug 3, the message will all be dated Aug 2). The end of the logical day is defined by default at 03:00 a.m. For messages corrections, like invalidating medals or Records, it will be the LogicalDate of the day of the correction. Logical Date is expressed in the local time zone where the message was produced.
Source	SC @Source	Code indicating the system which generated the message.

2.2.7.3 Trigger and Frequency

The message is sent prior to any ODF Sports message sending one message for each unit.

Trigger also after any change, but considering that, if possible, the configuration for one particular event unit must be provided before the start list.

2.2.7.4 Message Values

Element: Configs /Config (1,N)			
Attribute	M/O	Value	Description
Unit	M	CC @Unit	Full RSC of the Unit.
Element: Configs /Config /ExtendedConfig (1,N)			
Type	Code	Pos	Description
COURSE	CC @Segment	Numeric 0	Element Expected: Always Pos Description: Send the segment number from the start. The normal order is swim (Pos#1), transition1, bike, transition2 and finally run with Pos#5 In case of duathlon the order is run (Pos #1), transition1, bike, transition2, run(Pos #5). For the team event this is for each leg.
Attribute	M/O	Value	Description
Value	O	Numeric ##0.0##	The distance in km of the segment, do not send for transitions.
Sub Element: Configs /Config /ExtendedConfig /ExtendedConfigItem Expected: In team Relay only			
Attribute	Value	Description	
Code	LEG		
Pos	Numeric 0	Leg order in the team event, 1..	
Value	S(1)	Send the letter associated to the leg	
Sub Element: Configs /Config /ExtendedConfig /ExtendedConfigItem Expected: Always when applicable			
Attribute	Value	Description	
Code	INTERMEDIATE		
Pos	S(2)	Each intermediate point in the segment where results are taken starting at 1 in each segment and F for the last in the segment.	

Element: Configs /Config /ExtendedConfig (1,N)			
Type	Code	Pos	Description
Value	Numeric ##0.0##		Send distance in km at this intermediate point from the start of the segment.
Sub Element: Configs /Config /ExtendedConfig /ExtendedConfigItem Expected: Always if laps			
Attribute	Value	Description	
Code	LAP		
Pos	Numeric 0		Lap number
Value	Numeric #0		Send the number of the intermediate point corresponding with this lap within the segment
Sub Element: Configs /Config /ExtendedConfig /ExtendedConfigItem Expected: Always when applicable			
Attribute	Value	Description	
Code	LAP_DISTANCE		
Pos	N/A		N/A
Value	Numeric ##0.0##		Send the distance in km for each lap within the segment.
Sub Element: Configs /Config /ExtendedConfig /ExtendedConfigItem Expected: When laps			
Attribute	Value	Description	
Code	LAPS		
Pos	N/A		N/A
Value	Numeric #0		Number of laps in the segment
EC	FED_RANKING_DATE	N/A	Element Expected: If information is available
Attribute	M/O	Value	
Value	M	YYYY-MM-DD	

Sample (with 2 intermediates per lap in run)

```

<Configs>
  <Config>
 <ExtendedConfig Type="EC" Code="FED_RANKING_DATE" Value="2020-07-15" />
 <ExtendedConfig Type="COURSE" Code="SWIM" Pos="1" Value="1.5" >
 <ExtendedConfigItem Code="LAP_DISTANCE" Value="0.5" />
 <ExtendedConfigItem Code="LAPS" Value="3" />
 <ExtendedConfigItem Code="LAP" Pos="1" Value="1" />
 ...
 </ExtendedConfig>
 <ExtendedConfig Type="COURSE" Code="TRANS1" Pos="2" />
 <ExtendedConfig Type="COURSE" Code="BIKE" Pos="3" Value="40.0" >
 <ExtendedConfigItem Code="LAP_DISTANCE" Value="10.0" />
 <ExtendedConfigItem Code="LAPS" Value="4" />
 <ExtendedConfigItem Code="LAP" Pos="1" Value="1" />
 ...
 </ExtendedConfig>
 <ExtendedConfig Type="COURSE" Code="TRANS2" Pos="4" />
 <ExtendedConfig Type="COURSE" Code="RUN" Pos="5" Value="10.0" >
 <ExtendedConfigItem Code="LAP_DISTANCE" Value="2.5" />
 <ExtendedConfigItem Code="LAPS" Value="4" />
 <ExtendedConfigItem Code="LAP" Pos="1" Value="2" />
 <ExtendedConfigItem Code="LAP" Pos="2" Value="4" />
 <ExtendedConfigItem Code="LAP" Pos="3" Value="6" />
 <ExtendedConfigItem Code="LAP" Pos="4" Value="8" />
 <ExtendedConfigItem Code="INTERMEDIATE" Pos="1" Value="1.25" />
 <ExtendedConfigItem Code="INTERMEDIATE" Pos="2" Value="2.5" />
 <ExtendedConfigItem Code="INTERMEDIATE" Pos="3" Value="3.75" />
 <ExtendedConfigItem Code="INTERMEDIATE" Pos="4" Value="5.0" />
 <ExtendedConfigItem Code="INTERMEDIATE" Pos="5" Value="6.25" />
 <ExtendedConfigItem Code="INTERMEDIATE" Pos="6" Value="7.5" />
 <ExtendedConfigItem Code="INTERMEDIATE" Pos="7" Value="8.75" />
 <ExtendedConfigItem Code="INTERMEDIATE" Pos="F" Value="10.0" />
 </ExtendedConfig>
  </Config>

```

2.2.7.5 Message Sort

There is no message sorting rule.

2.2.8 Event Unit Weather conditions

2.2.8.1 Description

The 'Event Unit Weather Conditions' is a message containing the weather conditions in the Event Unit.

2.2.8.2 Header Values

The following table describes the message header attributes.

Attribute	Value	Comment
CompetitionCode	CC @Competition	Unique ID for competition
DocumentCode	Full RSC	
DocumentType	DT_WEATHER	Weather conditions in the match message
Version	1..V	Version number associated to the message's content. Ascendant number
FeedFlag	"P"-Production "T"-Test	Test message or production message.
Date	Date	Date when the message is generated, expressed in the local time zone where the message was produced.
Time	Time	Time up to milliseconds when the message is generated, expressed in the local time zone where the message was produced.
LogicalDate	Date	<p>Logical Date of events. This is the same as the physical day except when the unit or message transmission extends after midnight.</p> <p>If an event unit continues after midnight (24:00), all messages produced will be considered as happening at the logical date on which the event unit began (e.g. for a session which began at 21:00 on Aug 2 and ended at 1:20 on Aug 3, the message will all be dated Aug 2).</p> <p>The end of the logical day is defined by default at 03:00 a.m.</p> <p>For messages corrections, like invalidating medals or Records, it will be the LogicalDate of the day of the correction.</p> <p>Logical Date is expressed in the local time zone where the message was produced.</p>
Source	SC @Source	Code indicating the system which generated the message.

2.2.8.3 Trigger and Frequency

The message is sent once for the unit unless there is a large change in the conditions.

2.2.8.4 Message Values

Element: Weather /Conditions (1,N)			
Attribute	M/O	Value	Description
Code	M	GEN	GEN for general, because this information will only be measured once.
Humidity	O	Numeric ##0	Humidity in %
Wind_Direction	O	CC @WindDirection	Wind direction
Element: Weather /Conditions /Condition (0,3) Send three times in the case of Winter conditions.			
Attribute	M/O	Value	Description
Code	M	SKY	Weather conditions type
Value	M	CC @WeatherConditions	Codes that describe the Weather Conditions.
Element: Weather /Conditions /Temperature (0,N) Send with three different @Code in the case of Winter conditions.			
Attribute	M/O	Value	Description
Code	M	AIR, WAT	Air and water temperature
Unit	M	SC @TemperatureUnit	Metric system unit for temperature
Value	M	Numeric ##0.0 or -#0.0	Temperature in centigrade degrees (in case of positive temperature, do not send '+')

2.2.8.5 Message Sort

There is no special sort order requirement for this message. Usually, Conditions@code is the attribute used to sort the conditions.

3 Document Control

Version history		
Version	Date	Comments
v1.0	15 October 2016	First version
V1.1	9 January 2017	Change to SFA
V1.2	2 March 2017	Updated
V1.3	17 May 2017	Updated
V1.4	21 June 2017	Updated
V1.5	8 October 2017	Updated
V1.6	25 October 2017	Updated

File Reference: ODF R-SOG-2020-TRI V1.6 APP

Change Log		
Version	Status	Changes on version
v1.0	SFR	First version
V1.1	SFA	Status change only
V1.2	APP	DT_RESULT: Remove StartListMod in the header DT_IMAGE: Added elements and attributes.
V1.3	APP	DT_RESULT: Update extensions in ExtendedResults and EventUnitEntry for Para Triathlon for consistency with other sports
V1.4	APP	DT_RESULT: START_TIME should be with hours also (typographical error). DT_RESULT: In ExtendedResults add COMPENSATION (for Para Triathlon)
V1.5	APP	DT_RESULT: Correct typographical error in one sample
V1.6	APP	DT_RESULT: Add leg letter for team relay. Corrected typo for INTERMEDIATE under athlete DT_CONFIG: Add leg association to the course segments and corrected typos in the sample