

NEWSML-G2 QUICK
REFERENCE GUIDE

Document Version 1.0
Date of issue: 08 March 2011

© Thomson Reuters 2011. All Rights Reserved.
Thomson Reuters, by publishing this document, does not guarantee that any information contained herein is and will remain accurate or that use of the
information will ensure correct and faultless operation of the relevant service or equipment. Thomson Reuters, its agents and employees, shall not be held
liable to or through any user for any loss or damage whatsoever resulting from reliance on the information contained herein.

This document contains information proprietary to Thomson Reuters and may not be reproduced, disclosed, or used in whole or part without the express
written permission of Thomson Reuters.

Any Software, including but not limited to, the code, screen, structure, sequence, and organization thereof, and Documentation are protected by national
copyright laws and international treaty provisions. This manual is subject to U.S. and other national export regulations.

Nothing in this document is intended, nor does it, alter the legal obligations, responsibilities or relationship between yourself and Thomson Reuters as set
out in the contract existing between us.

Document Version 1.0
Date of issue: 08 March 2011

CONTENTS

Glossary of Abbreviations and Terms 4

Chapter 1 Introduction 5

Chapter 2 Overview 6

2.1 6 General Structure of NML2

2.2 9 Types of Items

2.3 11 Types of Feeds

2.3.1. 11 Processing OLR Feeds

2.4 12 Summary of GUIDs & IDs

Chapter 3 NML2 Items – Description 14

3.1 14 Text Items

3.1.1. 14 Structure

3.1.2. 14 Example

3.1.3. 16 List of primary fields and XPaths

3.2 18 Picture Items

3.2.1. 18 Structure

3.2.2. 18 Example

3.2.3. 20 List of primary fields and xpaths

3.3 23 Graphic Items

3.3.1. 23 Structure

3.3.2. 23 Example

3.3.3. 25 List of primary fields and xpaths

3.4 28 Video Items

3.4.1. 28 Online Video

3.4.2. 41 Broadcast Video

3.5 48 Summary Items

3.5.1. 48 Structure

3.5.2. 48 Example

3.5.3. 51 List of primary fields and xpaths

3.6 53 Package Items

3.6.1. 53 Structure

3.6.2. 53 Example

3.6.3. 55 List of primary fields and xpaths

3.7 58 Linked Lists

3.7.1. 58 Structure

3.7.2. 58 Example

3.7.3. 62 List of primary fields and xpaths

Document Version 1.0
Date of issue: 08 March 2011

GLOSSARY OF ABBREVIATIONS AND TERMS

TERM/ABBREVIATION DESCRIPTION

GUID Global Unique Identifier

NML2 NewsML-G2

asset An asset is an individual picture / graphic / video file.

item An item is a version of a story at a given point in time. Items have their own unique IDs and
consist of metadata, text/picture/graphic/video assets.

story A story is a collection of all revisions of an item.

Document Version 1.0
Date of issue: 08 March 2011

CHAPTER 1 INTRODUCTION
NewsML-G2 is an XML-based standard used to represent news in a structured way. Reuters follows this standard
for all its news stories.

Unless otherwise stated, NML2 herein implies NewsML-G2, part of the Family of G2-Standards based on the IPTC
News Architecture (NAR).

This document concentrates on the relevant NML2 fields relating to Reuters Connect. It provides a quick
indication of key relevant details in the XML file and how to obtain the information from the XML file via XPath
selection. Note that the scope of NML2 is broader than described in this document.

Document Version 1.0
Date of issue: 08 March 2011

Document Version 1.0
Date of issue: 08 March 2011

CHAPTER 2 OVERVIEW

2.1 GENERAL STRUCTURE OF NML2

A NML2 XML document starts with a newsMessage root node. The newsMessage contains a message header
node and an itemSet node. For Reuters content, the itemSet typically contains a single newsItem or
packageItem node, but in some cases may contain multiple items as illustrated below.

date, sender, transmitId, priority, destination, channel, etc.

packageItem

newsMessage

itemSet

newsItem

.

.

Message Header

Item Set:
Combination of
Primary Items

newsItem

newsItem

header

Figure i – General Structure of a NewsML-G2 Message

Message Header – This contains transmission-related information.
 <header>

 <sent>2010-11-16T09:05:49.000Z</sent>

 <sender>reuters.com</sender>

 <transmitId>tag:reuters.com,0000:newsml_MIE6AF058:1320682045</transmitId>

 <priority>2</priority>

 <destination>WMITB</destination>

 <channel>TXT</channel>

 </header>

Item Set – The itemSet serves as a wrapper for one or more packageItems and newsItems.

The packageItem and newsItem are the two main constructs that Reuters uses. The number of packageItems
and newsItems will be different for different types of NML2.

 packageItem – It contains the overall details of the XML file and is used to package related newsItems.

Example: You can see in the Broadcast Video example below how the group element in packageItem
groups all the references to the related newsItems, which are referenced by their unique identifiers (guid).

 <itemSet>

 <packageItem guid="tag:reuters.com,2010:newsml_WNE6AFTXJ" version="1"
standard="NewsML-G2" standardversion="2.1" conformance="power" xml:lang="en">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo> … </rightsInfo>

 <itemMeta> … </itemMeta>

 <contentMeta>… </contentMeta>

 <groupSet root="root">

 <group role="grpRole:NEP" id="root">

 …

 </group>

 <group role="grpRole:Main" id="main">

 <itemRef residref="tag:reuters.com,2010:newsml_WNE6AFTXL"<!--Groups the guid
highlighted below

 contenttype="application/vnd.iptc.g2.newsitem+xml">

 …

 </itemRef>

 <itemRef residref="tag:reuters.com,2010:newsml_LWNE6AF1IT600"<!--Groups the
guid highlighted below

 contenttype="application/vnd.iptc.g2.newsitem+xml">

 …

 </itemRef>

 </group>

 </groupSet>

 </packageItem>

 <newsItem guid="tag:reuters.com,2010:newsml_WNE6AFTXL" version="1"
standard="NewsML-G2" standardversion="2.1" conformance="power" xml:lang="en">

 …

 </newsItem>

 <newsItem guid="tag:reuters.com,2010:newsml_LWNE6AF1IT600" version="1"
standard="NewsML-G2" standardversion="2.1" conformance="power" xml:lang="en">

 …

 </newsItem>

 </itemSet>

 newsItem – Each item contains i) an inline text, or ii) references to external picture, graphic, audio or video
assets.

The following example shows the newsItem of Text type.

Document Version 1.0
Date of issue: 08 March 2011

<itemSet>

 <newsItem conformance="power" guid="tag:reuters.com,0000:newsml_LDE6AC0B2"
standard="NewsML-G2" standardversion="2.1" version="1465321805" xml:lang="en">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml"/>

 <rightsInfo> … </rightsInfo>

 <itemMeta> … </itemMeta>

 <contentMeta>… </contentMeta>

 <contentSet>

 <inlineXML contenttype="application/xhtml+html">

 <html xmlns="http://www.w3.org/1999/xhtml">

 <head>

 <title/>

 </head>

 <body>

 <p>PARIS, Nov 13 (Reuters) - The Ligue 1 match between

Valenciennes and St Etienne on Saturday was postponed because of

bad weather, the league announced on its website (www.lfp.fr).</p>

 <p>No date has been announced for the rearranged game.</p>

 …

 </body>

 </html>

 </inlineXML>

 </contentSet>

 </newsItem>

 </itemSet>

Document Version 1.0
Date of issue: 08 March 2011

2.2 TYPES OF ITEMS

Below are the different types of items available from Reuters and what you can expect to find in the itemSet for
each type of item.

 Text - A single newsItem containing embedded text. Text items are classified as Simple News Items (SNIs).

 Picture - A single newsItem containing references to different resolutions of the same image. Picture items
are classified as Simple News Items (SNIs).

 Graphic - A single newsItem containing references to different resolutions of the same graphic. Graphic
items are classified as Simple News Items (SNIs).

 Video – A newsMessage containing a packageItem along with a collection of newsItems including a text
transcript, images, audio renditions, and video renditions. Video items are classified as composite items as
they always embed a package with multiple SNIs in the same message. Reuters produces two types of video
items:

○ Online Videos - These are ready-to-air videos with text, audio and pictures for instant playing.

○ Broadcast Video - These are raw video files intended to be edited before being published.

 Summary - A single (Text) newsItem that summarizes all the stories in a given Linked List.

 Package - A packageItem containing a collection of references to newsItems of any media type
(text/picture/graphic/audio/video). Packages are also called News Event Packages (NEPs).

Note A NEP always points to other simple items.

 Linked List - This provides a Reuters-prioritized list of packageItems. This is also called a Super News
Event Package (SNEP).

Note A SNEP always points to other NEPs.

The XPaths used to identify different types of Reuters NML2 items are listed here. The ‘type’ of an NML2 item can
be identified based on the signal and subject elements as follows:

ITEM TYPE ITEM ELEMENTS XPATH

Text <signal qcode="pmt:text"/> /newsMessage/itemSet/newsItem/itemMeta[signal[@qcode=’pmt:text’]]

Picture <signal
qcode="pmt:picture"/>

/newsMessage/itemSet/newsItem/itemMeta[signal[@qcode=’pmt:picture’]]

Graphic <signal
qcode="pmt:graphic"/>

/newsMessage/itemSet/newsItem/itemMeta[signal[@qcode=’pmt:graphic’]]

Video <signal qcode="pmt:video"
/>

/newsMessage/itemSet/packageItem/itemMeta[signal[@qcode=’pmt:video’]]

Summary <signal qcode="pmt:text"/>
and
<subject
qcode="OCC:OLRSUM”/>

/newsMessage/itemSet/newsItem/itemMeta[signal[@qcode=’pmt:video’]] and
/newsMessage/itemSet/newsItem/contentMeta[subject[@qcode=’OCC:OLRSUM’]]

Package <signal
qcode="pmt:composite" />
and
<subject

/newsMessage/itemSet/packageItem/itemMeta[signal[@qcode=’pmt:composite’]] and
/newsMessage/itemSet/packageItem/contentMeta[subject[@qcode=’OCC:OLRPKG’]]

Document Version 1.0
Date of issue: 08 March 2011

qcode="OCC:OLRPKG" />

Linked List <signal
qcode="pmt:composite" />
and
<subject
qcode="OCC:OLRLNK" />

/newsMessage/itemSet/packageItem/itemMeta[signal[@qcode=’pmt:composite’]] and
/newsMessage/itemSet/packageItem/contentMeta[subject[@qcode=’OCC:OLRLNK’]]

Document Version 1.0
Date of issue: 08 March 2011

2.3 TYPES OF FEEDS

Reuters provides two types of feeds:

 Wire Feeds

○ Contains one of the following SNI types: Text / Picture / Graphic / Video

○ They are standalone items i.e., none of the above media types are linked to each other.

 Online Report (OLR) Feeds

○ Contains the following item types: SNIs / Summary / Package / Linked Lists

○ Packages link together simple items.

○ Linked Lists provide prioritized views of packages in an Online Report as decided by Reuters Editorial staff.

Tree Structure of NML2 Items

LinkedList (SNEP)

Package (NEP)

Text

Pictures

Graphics

Videos

2.3.1. Processing OLR Feeds

There are two main ways to process OLR feeds:

1. Look for Linked List updates:

Find the most recent Linked List for a given channel. If the date (versionCreated) of the linked list has not
changed since the last update, it means there are no new updates and hence there is no need to go through
the individual packages.

2. Look for Package updates:

If you are interested only in packages, look for package updates and ignore the linked list updates. Each
updated package will point you to the latest simple items for that package (and any related simple items:
text, pictures, graphics, and/or videos).

Document Version 1.0
Date of issue: 08 March 2011

2.4 SUMMARY OF GUIDS & IDS

A guid is the globally unique identifier of a story and is valid forever. Each revision of the story, also known as an
item, contains the same guid thereby maintaining the relationship between different revisions of the same story.

In NML2, the guid attribute of a packageItem or newsItem contains the story guid. This guid attribute can
also be used in conjunction with the version attribute on a packageItem or newsItem to identify a specific item.
When a packageItem or newsItem is referenced by the guid attribute only, the item with the newest
versionCreated should be used.

Additionally, the field rtr:versionedId contains the combination of the guid attribute and the version
attribute which you can use to uniquely identify a specific item. This element is present in the itemMeta of the
appropriate packageItem or newsItem.

Example: Snippets of two items are given below. Since each item is a revision of the same story, the guid
attribute is same for both items. The version attribute is clearly different indicating they are different revisions.
Additionally, versionCreated for Revision B is newer than Revision A indicating that Revision B is the latest
version of this story.

Also note that rtr:versionedId captures both guid and version in it and is unique for each revision of the same
story.

Story – Revision A
<newsMessage>

 <header> … </header>

 <itemSet>

 <newsItem conformance="power" guid="tag:reuters.com,0000:newsml_LDE6AG1RR"<!--Same GUID-->

 standard="NewsML-G2" standardversion="2.1" version="705441750"<!--Different version-->

 xml:lang="en">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-Standards_3.xml"/>

 <rightsInfo> … </rightsInfo>

 <itemMeta>

 …

 <versionCreated>2010-11-17-T17:58:31.000Z</versionCreated><!--Original version date-->

 <firstCreated>2010-11-17T17:58:31.000Z</firstCreated>

 …

 <fileName>2010-11-17T175831Z_705441750_LDE6AG1RR_RTRMADT_0_SOCCER-EURO-FINLAND-
LATEST.XML</fileName>

 …

 <rtr:versionedId guid="tag:reuters.com,0000:newsml_LDE6AG1RR:705441750"/><!--Unique ID
for this particular revision of story-->

 </itemMeta>

 <contentMeta> … </contentMeta>

 <contentSet> … </contentSet>

 </newsItem>

 </itemSet>

</newsMessage>

Document Version 1.0
Date of issue: 08 March 2011

Story – Revision B

<newsMessage>

 <header> … </header>

 <itemSet>

 <newsItem conformance="power" guid="tag:reuters.com,0000:newsml_LDE6AG1RR"<!--Same GUID-->

 standard="NewsML-G2" standardversion="2.1" version="1649358288"<!--Different version-->

 xml:lang="en">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-Standards_3.xml"/>

 <rightsInfo> … </rightsInfo>

 <itemMeta>

 …

 <versionCreated>2010-11-17-T18:02:56.000Z</versionCreated><!--Newer version date-->

 <firstCreated>2010-11-17T17:58:31.000Z</firstCreated>

 …

 <fileName>2010-11-17T180256Z_1649358288_LDE6AG1RR_RTRMADT_0_SOCCER-EURO-FINLAND-
LATEST.XML</fileName>

 …

 <rtr:versionedId guid="tag:reuters.com,0000:newsml_LDE6AG1RR:1649358288"/><!--Unique ID
for this particular revision of story-->

 </itemMeta>

 <contentMeta> … </contentMeta>

 <contentSet> … </contentSet>

 </newsItem>

 </itemSet>

</newsMessage>

Document Version 1.0
Date of issue: 08 March 2011

CHAPTER 3 NML2 ITEMS – DESCRIPTION

3.1 TEXT ITEMS

3.1.1. Structure

Figure ii - Structure of a Text Item

3.1.2. Example

<newsMessage xmlns="http://iptc.org/std/nar/2006-10-01/"
xmlns:rtr="http://www.reuters.com/ns/2003/08/content"
xmlns:x="http://www.w3.org/1999/xhtml" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance">

 <header>

 <sent>2010-11-13T18:35:35.000Z</sent>

 <sender>reuters.com</sender>

 <transmitId>tag:reuters.com,0000:newsml_LDE6AC0B2:1465321805</transmitId>

 <priority>3</priority>

 <destination>RNP</destination>

 <destination>DNP</destination>

 <channel>TXT</channel>

 </header>

 <itemSet>

 <newsItem conformance="power" guid="tag:reuters.com,0000:newsml_LDE6AC0B2"
standard="NewsML-G2" standardversion="2.1" version="1465321805" xml:lang="en">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml"/>

 <rightsInfo>

 <copyrightHolder literal="Reuters"/>

 <copyrightNotice xml:lang="en">(c) Copyright Thomson Reuters 2010. Click For
Restrictions - http://about.reuters.com/fulllegal.asp</copyrightNotice>

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:text" rtr:msgType="S"/>

 <provider literal="reuters.com"/>

 <versionCreated>2010-11-13T18:35:35.000Z</versionCreated>

 <firstCreated>2010-11-13T18:35:35.000Z</firstCreated>

 <pubStatus qcode="stat:usable"/>

 <role qcode="itemRole:N"/>

Document Version 1.0
Date of issue: 08 March 2011

 <fileName>2010-11-13T183535Z_1465321805_LDE6AC0B2_RTRMADT_0_SOCCER-
FRANCE.XML</fileName>

 <generator versioninfo="00.00.01">G3:IIM:FH</generator>

 <profile versioninfo="00.00.01">SNI-Text</profile>

 <service qcode="svc:RTR_TNS"/>

 <signal qcode="edStat:N"/>

 <signal qcode="prodId:TXT"/>

 <signal qcode="pmt:text"/>

 <rtr:versionedId guid="tag:reuters.com,0000:newsml_LDE6AC0B2:1465321805"/>

 </itemMeta>

 <contentMeta>

 <urgency>3</urgency>

 <infoSource literal="Reuters" role="cRole:origProv"/>

 <creator literal="Reuters"/>

 <altId rtr:isOriginal="1" type="idType:USN">LDE6AC0B2</altId>

 <altId type="idType:OTR">LDE6AC0B2</altId>

 <language tag="en"/>

 <subject qcode="MCC:SPO"/>

 <subject qcode="N2:SPO"/>

 <subject qcode="N2:GEN"/>

 <subject qcode="N2:SOCC"/>

 <subject qcode="N2:FR"/>

 <subject qcode="N2:EUROPE"/>

 <subject qcode="N2:WEU"/>

 <subject qcode="subj:15000000"/>

 <subject qcode="subj:15054000"/>

 <slugline separator="-">SOCCER-FRANCE/</slugline>

 <headline>Soccer-Valenciennes v St Etienne postponed due to bad
weather</headline>

 <creditline>Reuters</creditline>

 <description role="descRole:caption">SOCCER-FRANCE/:Soccer-Valenciennes v St
Etienne postponed due to bad weather</description>

 </contentMeta>

 <contentSet>

 <inlineXML contenttype="application/xhtml+html">

 <html xmlns="http://www.w3.org/1999/xhtml">

 <head>

 <title/>

 </head>

 <body>

 <p>PARIS, Nov 13 (Reuters) - The Ligue 1 match between

Valenciennes and St Etienne on Saturday was postponed because of

bad weather, the league announced on its website (www.lfp.fr).</p>

 …

 </body>

 </html>

 </inlineXML>

 </contentSet>

 </newsItem>

 </itemSet>

</newsMessage>

Document Version 1.0
Date of issue: 08 March 2011

3.1.3. List of primary fields and XPaths

PRIMARY FIELDS DESCRIPTION XPATH

guid Globally Unique identifier of a
story. Refer to Summary of
GUIDs & IDs for more details.

/newsMessage/itemSet/newsItem/@guid

version The version of the item. It will
be unique for every revision
of the item. Refer to
Summary of GUIDs & IDs for
more details.

/newsMessage/itemSet/newsItem/@version

rtr:versionedId Combination of guid and
version acting as a unique
identifier for a specific item.

/newsMessage/itemSet/newsItem/itemMeta/rtr:versionedId/@guid

destination The destination(s) the
particular item should be sent
to. For example, you are
subscribed to two different
services namely Washington
Daily Report and World
Sports Services. You want to
send these two stories to two
different editorial groups.
This value can be used to
distinguish between stories
and route them accordingly.

/newsMessage/header/destination

slugline A short meaningful reference
to the article.
Example: ‘TECH-US-SKYPE’

/newsMessage/itemSet/newsItem/contentMeta/slugline

headline A brief description for the
item. It is more descriptive
than the slugline.
Example: For the item with
the above slugline, the
headline is: ‘Skype hit by
outage, recovery taking
hours’

/newsMessage/itemSet/newsItem/contentMeta/headline

creditline The News Agency to credit
for the particular item. For
stories by Reuters, the value
will be ‘Reuters’.

/newsMessage/itemSet/newsItem/contentMeta/creditline

rightsInfo Copyright details of party
claiming intellectual property
for the content.
This will include the copyright
holder and copyright notice
details.

/newsMessage/itemSet/newsItem/rightsInfo

body Contains the text content of
the item in XHTML.

/newsMessage/itemSet/newsItem/contentSet/inlineXML/x:html/x:body

firstCreated Date and time the first version
of the story was created.

/newsMessage/itemSet/newsItem/itemMeta/firstCreated

versionCreated Date and time this particular
version of the story was

/newsMessage/itemSet/newsItem/itemMeta/versionCreated

Document Version 1.0
Date of issue: 08 March 2011

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

created.
If this is the first version, it will
be the same as
firstCreated.

subject QCodes Contains codes detailing what
the item is about.

/newsMessage/itemSet/newsItem/contentMeta/subject

signal QCodes Flags indicating that some
special processing may be
required.

/newsMessage/itemSet/newsItem/itemMeta/signal

3.2 PICTURE ITEMS

3.2.1. Structure

Figure iii – Structure of a Picture Item

3.2.2. Example

<newsMessage xmlns="http://iptc.org/std/nar/2006-10-01/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:rtr="http://www.reuters.com/ns/2003/08/content"
xmlns:x="http://www.w3.org/1999/xhtml">

 <header>

 <sent>2010-11-16T10:43:09.000Z</sent>

 <sender>reuters.com</sender>

 <transmitId>tag:reuters.com,0000:newsml_GM1E6BG1FZ901:1150025305</transmitId>

 <priority>4</priority>

 <destination>RONL</destination>

 <destination>SPTS</destination>

 <channel>PIX</channel>

 </header>

 <itemSet>

 <newsItem guid="tag:reuters.com,0000:newsml_GM1E6BG1FZ901" version="1150025305"
standard="NewsML-G2" standardversion="2.1" conformance="power" xml:lang="en">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

 <copyrightHolder literal="REUTERS" />

 <copyrightNotice>(c) Copyright Thomson Reuters 2010. Click For Restrictions -
http://about.reuters.com/fulllegal.asp</copyrightNotice>

 </rightsInfo>

 <itemMeta>

Document Version 1.0
Date of issue: 08 March 2011

 <itemClass qcode="icls:picture" rtr:msgType="S" />

 <provider literal="reuters.com" />

 <versionCreated>2010-11-16T10:43:09.000Z</versionCreated>

 <firstCreated>2010-11-16T10:43:09.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-11-16T104309Z_1150025305_GM1E6BG1FZ901_RTRMADP_0_CRICKET-
ZEALAND.XML</fileName>

 <generator versioninfo="00.00.01">G3:IIM:FH</generator>

 <profile versioninfo="00.00.01">SNI-Picture</profile>

 <service qcode="svc:RTRPIX" />

 <signal qcode="edStat:N" />

 <signal qcode="prodId:PIX" />

 <signal qcode="var:binMod" />

 <signal qcode="pmt:picture" />

 <link rel="irel:processedFrom"
residref="tag:reuters.com,0000:newsml_GF2E6BG0T9N01" rtr:id="GF2E6BG0T9N01" />

 <rtr:versionedId guid="tag:reuters.com,0000:newsml_GM1E6BG1FZ901:1150025305" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

 <infoSource role="cRole:origProv" literal="REUTERS" />

 <infoSource role="cRole:source" qcode="photCode:X02639" />

 <infoSource role="cRole:phot" qcode="photCode:X02639" />

 <creator qcode="photCode:X02639" role="cRole:phot" />

 <contributor role="cRole:capWriter" literal="VM/ch" />

 <altId type="idType:IID" rtr:isOriginal="1">GM1E6BG1FZ901</altId>

 <altId type="idType:OTR">DEL23</altId>

 <language tag="en" />

 <subject qcode="MCC:S" />

 <subject qcode="N2:CRIC" />

 <subject qcode="N2:SPO" />

 <subject qcode="subj:15017000" />

 <subject qcode="subj:15000000" />

 <subject literal="HYDERABAD" type="cptType:5">

 <name>HYDERABAD</name>

 <facet qcode="geoProp:8" />

 <broader qcode="N2:IND" type="cptType:5">

 <name>India</name>

 <facet qcode="geoProp:5" />

 </broader>

 </subject>

 <slugline separator="-">CRICKET-ZEALAND/</slugline>

 <headline>New Zealand's captain Vettori reacts after the second test cricket
match against India ended in a draw in Hyderabad</headline>

 <by>KRISHNENDU HALDER</by>

 <creditline>REUTERS</creditline>

 <description role="descRole:caption">New Zealand's captain Daniel Vettori
reacts after the second test cricket match against India ended in a draw in the
southern Indian city of Hyderabad November 16, 2010. REUTERS/Krishnendu Halder (INDIA
- Tags: SPORT CRICKET)</description>

 </contentMeta>

Document Version 1.0
Date of issue: 08 March 2011

 <contentSet>

 <remoteContent residref="tag:reuters.com,0000:binary_GM1E6BG1FZ901-BASEIMAGE"
href="http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_GM1E6BG1FZ901:1150025305/tag:reuters.com,0
000:binary_GM1E6BG1FZ901-BASEIMAGE" size="712777" rendition="rend:baseImage"
contenttype="image/jpeg" format="fmt:jpegBaseline"
generator="G3:IIM:FH:BaseImageGenerator" width="2200" height="1462"
rtr:formatVersion="1">

 <rtr:altId type="idType:fileBIN" contentType="image/jpeg">2010-11-
16T104309Z_1150025305_GM1E6BG1FZ901_RTRMADP_3_CRICKET-ZEALAND.JPG</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_GM1E6BG1FZ901:1150025305/tag:reuters.com,0
000:binary_GM1E6BG1FZ901-BASEIMAGE</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_GM1E6BG1FZ901-VIEWIMAGE"
href="http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_GM1E6BG1FZ901:1150025305/tag:reuters.com,0
000:binary_GM1E6BG1FZ901-VIEWIMAGE" size="224304" rendition="rend:viewImage"
contenttype="image/jpeg" format="fmt:jpegBaseline" generator="VALID:DERIVE_RENDS"
width="640" height="425" rtr:formatVersion="1">

 <rtr:altId type="idType:fileBIN" isPresent="1">2010-11-
16T104309Z_1150025305_GM1E6BG1FZ901_RTRMADP_2_CRICKET-ZEALAND.JPG</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_GM1E6BG1FZ901:1150025305/tag:reuters.com,0
000:binary_GM1E6BG1FZ901-VIEWIMAGE</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_GM1E6BG1FZ901-THUMBNAIL"
href="http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_GM1E6BG1FZ901:1150025305/tag:reuters.com,0
000:binary_GM1E6BG1FZ901-THUMBNAIL" size="18153" rendition="rend:thumbnail"
contenttype="image/jpeg" format="fmt:jpegBaseline" generator="VALID:DERIVE_RENDS"
width="150" height="99" rtr:formatVersion="1">

 <rtr:altId type="idType:fileBIN" isPresent="1">2010-11-
16T104309Z_1150025305_GM1E6BG1FZ901_RTRMADP_1_CRICKET-ZEALAND.JPG</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_GM1E6BG1FZ901:1150025305/tag:reuters.com,0
000:binary_GM1E6BG1FZ901-THUMBNAIL</rtr:altLoc>

 </remoteContent>

 </contentSet>

 </newsItem>

 </itemSet>

</newsMessage>

3.2.3. List of primary fields and xpaths

PRIMARY FIELDS DESCRIPTION XPATH

guid Globally Unique
identifier of a story.
Refer to Summary
of GUIDs & IDs for
more details.

/newsMessage/itemSet/newsItem/@guid

version The version of the
item. It will be

/newsMessage/itemSet/newsItem/@version

Document Version 1.0
Date of issue: 08 March 2011

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

unique for every
revision of the item.
Refer to Summary
of GUIDs & IDs for
more details.

rtr:versionedId Combination of
guid and
version acting as
a unique identifier
for a specific item.

/newsMessage/itemSet/newsItem/itemMeta/rtr:versionedId/@guid

destination The destination(s)
the particular item
should be sent to.
For example, you
are subscribed to
two different
services namely
Washington Daily
Report and World
Sports Services.
You want to send
these two stories to
two different
editorial groups.
This value can be
used to distinguish
between stories
and route them
accordingly.

/newsMessage/header/destination

slugline A short meaningful
reference to the
article.
Example: ‘TECH-
US-SKYPE’

/newsMessage/itemSet/newsItem/contentMeta/slugline

headline A brief description
for the item. It is
more descriptive
than the
slugline.
Example: For the
item with the above
slugline, the
headline is: ‘Skype
hit by outage,
recovery taking
hours’

/newsMessage/itemSet/newsItem/contentMeta/headline

creditline The News Agency
to credit for the
particular item. For
stories by Reuters,
the value will be
‘Reuters’.

/newsMessage/itemSet/newsItem/contentMeta/creditline

rightsInfo Copyright details of
party claiming
intellectual property
for the content.
This will include the

/newsMessage/itemSet/newsItem/rightsInfo

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

copyright holder
and copyright
notice details.

firstCreated Date and time the
first version of the
story was created.

/newsMessage/itemSet/newsItem/itemMeta/firstCreated

versionCreated Date and time this
particular version
of the story was
created.
If this is the first
version, it will be
the same as
firstCreated.

/newsMessage/itemSet/newsItem/itemMeta/versionCreated

caption Caption describing
this picture item.

/newsMessage/itemSet/newsItem/contentMeta/description[@role='descRole:caption']

remoteContent These will contain
links to the different
renditions of the
Picture, typically:
Thumbnail, Base
Image and View
image.

/newsMessage/itemSet/newsItem/contentSet/remoteContent

subject QCodes Contains codes
detailing what the
item is about.

/newsMessage/itemSet/newsItem/contentMeta/subject

signal QCodes Flags indicating
that some special
processing may be
required.

/newsMessage/itemSet/newsItem/itemMeta/signal

3.3 GRAPHIC ITEMS

3.3.1. Structure

Figure iv – Structure of a Graphics Item

3.3.2. Example

<newsMessage xmlns="http://iptc.org/std/nar/2006-10-01/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:rtr="http://www.reuters.com/ns/2003/08/content"
xmlns:x="http://www.w3.org/1999/xhtml">

 <header>

 <sent>2010-11-16T19:35:53.000Z</sent>

 <sender>reuters.com</sender>

 <transmitId>tag:reuters.com,0000:newsml_TM1E6BG14EV01:1759228905</transmitId>

 <priority>4</priority>

 <destination>ZENGLI</destination>

 <destination>ZARC</destination>

 <channel>NGS</channel>

 </header>

 <itemSet>

 <newsItem guid="tag:reuters.com,0000:newsml_TM1E6BG14EV01" version="1759228905"
standard="NewsML-G2" standardversion="2.1" conformance="power" xml:lang="en">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

 <copyrightHolder literal="Reuters" />

 <copyrightNotice>(c) Copyright Thomson Reuters 2010. Click For Restrictions -
http://about.reuters.com/fulllegal.asp</copyrightNotice>

 <usageTerms>1 of 1</usageTerms>

 </rightsInfo>

Document Version 1.0
Date of issue: 08 March 2011

 <itemMeta>

 <itemClass qcode="icls:graphic" rtr:msgType="S" />

 <provider literal="reuters.com" />

 <versionCreated>2010-11-16T19:35:53.000Z</versionCreated>

 <firstCreated>2010-11-16T19:35:53.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-11-16T193553Z_1759228905_TM1E6BG14EV01_RTRMADG_0_BRITAIN-ROYAL-
WEDDING.XML</fileName>

 <generator versioninfo="00.00.01">G3:IIM:FH</generator>

 <profile versioninfo="00.00.01">SNI-Graphic</profile>

 <service qcode="svc:RTR_NGS" />

 <signal qcode="edStat:N" />

 <signal qcode="prodId:NGS" />

 <signal qcode="pmt:graphic" />

 <rtr:versionedId guid="tag:reuters.com,0000:newsml_TM1E6BG14EV01:1759228905" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <infoSource role="cRole:source" literal="X01344" />

 <creator literal="X01344" />

 <contributor role="cRole:capWriter" literal="RNGS" />

 <altId type="idType:IID" rtr:isOriginal="1">TM1E6BG14EV01</altId>

 <altId type="idType:OTR">SIN06</altId>

 <language tag="en" />

 <subject qcode="MCC:I" />

 <subject qcode="N2:FEA" />

 <subject qcode="N2:GBR" type="cptType:5">

 <name>United Kingdom</name>

 <facet qcode="geoProp:5" />

 </subject>

 <slugline separator="-">BRITAIN-ROYAL WEDDING</slugline>

 <headline>BRITAIN-ROYAL WEDDING</headline>

 <by rtr:title="RNGS">RNGS</by>

 <creditline>Reuters</creditline>

 <description role="descRole:caption">BRITAIN-ROYAL./WEDDING - Britain's royal
family lineage highlighting Prince William, second in line to the throne, who is to
get married next year. RNGS (TOR06). 10cm wide</description>

 </contentMeta>

 <contentSet>

 <remoteContent residref="tag:reuters.com,0000:binary_TM1E6BG14EV01-BASEIMAGE"
href="http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_TM1E6BG14EV01:1759228905/tag:reuters.com,0
000:binary_TM1E6BG14EV01-BASEIMAGE" size="3020834" rendition="rend:baseImage"
contenttype="application/postscript" format="fmt:adobeIllustratorV6.0"
generator="G3:IIM:FH:BaseImageGenerator" rtr:formatVersion="1">

 <rtr:altId type="idType:fileBIN" contentType="application/postscript">2010-
11-16T193553Z_1759228905_TM1E6BG14EV01_RTRMADG_3_BRITAIN-ROYAL-
WEDDING.EPS</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_TM1E6BG14EV01:1759228905/tag:reuters.com,0
000:binary_TM1E6BG14EV01-BASEIMAGE</rtr:altLoc>

Document Version 1.0
Date of issue: 08 March 2011

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_TM1E6BG14EV01-THUMBNAIL"
href="http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_TM1E6BG14EV01:1759228905/tag:reuters.com,0
000:binary_TM1E6BG14EV01-THUMBNAIL" size="4465" rendition="rend:thumbnail"
contenttype="image/jpeg" format="fmt:jpegBaseline" generator="VALID:DERIVE_RENDS"
width="88" height="146" rtr:formatVersion="1">

 <rtr:altId type="idType:fileBIN" isPresent="1">2010-11-
16T193553Z_1759228905_TM1E6BG14EV01_RTRMADG_1_BRITAIN-ROYAL-WEDDING.JPG</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_TM1E6BG14EV01:1759228905/tag:reuters.com,0
000:binary_TM1E6BG14EV01-THUMBNAIL</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_TM1E6BG14EV01-VIEWIMAGE"
href="http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_TM1E6BG14EV01:1759228905/tag:reuters.com,0
000:binary_TM1E6BG14EV01-VIEWIMAGE" size="41543" rendition="rend:viewImage"
contenttype="image/jpeg" format="fmt:jpegBaseline" generator="VALID:DERIVE_RENDS"
width="388" height="641" rtr:formatVersion="1">

 <rtr:altId type="idType:fileBIN" isPresent="1">2010-11-
16T193553Z_1759228905_TM1E6BG14EV01_RTRMADG_2_BRITAIN-ROYAL-WEDDING.JPG</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,0000:newsml_TM1E6BG14EV01:1759228905/tag:reuters.com,0
000:binary_TM1E6BG14EV01-VIEWIMAGE</rtr:altLoc>

 </remoteContent>

 </contentSet>

 </newsItem>

 </itemSet>

</newsMessage>

3.3.3. List of primary fields and xpaths

PRIMARY FIELDS DESCRIPTION XPATH

guid Globally Unique
identifier of a story.
Refer to Summary
of GUIDs & IDs for
more details.

/newsMessage/itemSet/newsItem/@guid

version The version of the
item. It will be
unique for every
revision of the item.
Refer to Summary
of GUIDs & IDs for
more details.

/newsMessage/itemSet/newsItem/@version

rtr:versionedId Combination of
guid and
version acting as
a unique identifier
for a specific item.

/newsMessage/itemSet/newsItem/itemMeta/rtr:versionedId/@guid

destination The destination(s)
the particular item
should be sent to.

/newsMessage/header/destination

Document Version 1.0
Date of issue: 08 March 2011

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

For example, you
are subscribed to
two different
services namely
Washington Daily
Report and World
Sports Services.
You want to send
these two stories to
two different
editorial groups.
This value can be
used to distinguish
between stories
and route them
accordingly.

slugline A short meaningful
reference to the
article.
Example: ‘TECH-
US-SKYPE’

/newsMessage/itemSet/newsItem/contentMeta/slugline

headline A brief description
for the item. It is
more descriptive
than the
slugline.
Example: For the
item with the above
slugline, the
headline is: ‘Skype
hit by outage,
recovery taking
hours’

/newsMessage/itemSet/newsItem/contentMeta/headline

creditline The News Agency
to credit for the
particular item. For
stories by Reuters,
the value will be
‘Reuters’.

/newsMessage/itemSet/newsItem/contentMeta/creditline

rightsInfo Copyright details of
party claiming
intellectual property
for the content.
This will include the
copyright holder
and copyright
notice details.

/newsMessage/itemSet/newsItem/rightsinfo

firstCreated Date and time the
first version of the
story was created.

/newsMessage/itemSet/newsItem/itemMeta/firstCreated

versionCreated Date and time this
particular version
of the story was
created.
If this is the first
version, it will be
the same as

/newsMessage/itemSet/newsItem/itemMeta/versionCreated

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

firstCreated.

caption Caption describing
this graphic item.

/newsMessage/itemSet/newsItem/contentMeta/description[@role='descRole:caption']

remoteContent These will contain
links to the different
renditions of the
graphic, typically:
Thumbnail, Base
Image and View
image.

/newsMessage/itemSet/newsItem/contentSet/remoteContent

subject QCodes Contains codes
detailing what the
item is about.

/newsMessage/itemSet/newsItem/contentMeta/subject

signal QCodes Flags indicating
that some special
processing may be
required.

/newsMessage/itemSet/newsItem/itemMeta/signal

3.4 VIDEO ITEMS

3.4.1. Online Video

3.4.1.1. Structure

date, sender, transmitId, priority, destination, channel, etc.

packageItem

newsMessage

itemSet

Item Set:
Combination of
Primary Items

header

newsItem (text)

inlineXML

contentSet

newsItem (picture)

remoteContent

contentSet

remoteContent

remoteContent

newsItem (audio)

remoteContent

contentSet

newsItem (video)

remoteContent

contentSet

remoteContent

remoteContent

.

.

.

Figure v – Structure of an Online Video

Document Version 1.0
Date of issue: 08 March 2011

3.4.1.2. Example

<newsMessage xmlns="http://iptc.org/std/nar/2006-10-01/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:rtr="http://www.reuters.com/ns/2003/08/content"
xmlns:x="http://www.w3.org/1999/xhtml">

 <header>

 <sent>2010-11-16T15:00:12.000Z</sent>

 <sender>reuters.com</sender>

 <transmitId>tag:reuters.com,2010:newsml_OVE6AFTA7:1</transmitId>

 <priority>4</priority>

 <destination>BVO</destination>

 <channel>VID</channel>

 </header>

 <itemSet>

 <packageItem guid="tag:reuters.com,2010:newsml_OVE6AFTA7" version="1"
standard="NewsML-G2" standardversion="2.1" conformance="power">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

 <copyrightHolder literal="RTRS" />

 <copyrightNotice>(c) Copyright Thomson Reuters 2010. Click For Restrictions -
http://about.reuters.com/fulllegal.asp</copyrightNotice>

 <usageTerms xml:lang="en">NO ACCESS IRELAND/SKY NEWS</usageTerms>

 <usageTerms role="usageRole:content" xml:lang="en">Online</usageTerms>

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:composite" />

 <provider literal="reuters.com" />

 <versionCreated>2010-11-16T14:43:46.000Z</versionCreated>

 <firstCreated>2010-11-16T14:43:46.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-11-16T144259Z_1_OVE6AFTA7_RTRMADC_0_IRELAND-ECONOMY-
O.XML</fileName>

 <generator versioninfo="00.00.01">Reuters Video Online</generator>

 <profile versioninfo="00.00.01">NEP-External_ANP</profile>

 <service qcode="svc:RTR_VID" />

 <signal qcode="var:itemMod" />

 <signal qcode="prodId:VID" />

 <signal qcode="sic:ATOMIC" />

 <signal qcode="pmt:video" />

 <link rel="irel:derivedFrom" residref="tag:reuters.com,2010:newsml_WNE6AFTA7"
version="1" contenttype="application/vnd.iptc.g2.packageitem+xml" rtr:id="WNE6AFTA7"
rtr:type="idType:USN">

 <link rel="irel:evolvedFrom" residref="tag:reuters.com,2010:newsml_WNE6AFT6N"
version="1" contenttype="application/vnd.iptc.g2.packageitem+xml" rtr:id="WNE6AFT6N"
rtr:type="idType:USN" />

 </link>

 <rtr:versionedId guid="tag:reuters.com,2010:newsml_OVE6AFTA7:1" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

Document Version 1.0
Date of issue: 08 March 2011

 <located literal="No-Data-Available" type="cptType:5" xml:lang="en">

 <name xml:lang="en">No-Data-Available</name>

 </located>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <infoSource role="cRole:source" literal="Reuters" />

 <creator literal="Reuters" />

 <contributor role="cRole:lastEd" literal="potter" />

 <exclAudience />

 <altId type="idType:USN" rtr:isOriginal="1">OVE6AFTA7</altId>

 <altId type="idType:editNumber">2140</altId>

 <altId type="idType:itemId">tag:reuters.com,2010:newsml_OVE6AFTA7:1</altId>

 <language tag="en" />

 <genre literal="Current or spot news">

 <name>Current or spot news</name>

 </genre>

 <subject qcode="ISLC:No-Data-Available" />

 <subject qcode="rvnServiceCode:BO">

 <name>BVO</name>

 </subject>

 <subject qcode="tvsc:BIZ" />

 <subject qcode="WNSFR:BVO" />

 <slugline xml:lang="en" separator="-">IRELAND-ECONOMY (O)</slugline>

 <headline xml:lang="en">Ireland resists bailout calls</headline>

 <dateline xml:lang="en" />

 <by xml:lang="en">Reuters, NOV 16</by>

 <description role="descRole:videoCaption" xml:lang="en">2140BO-IRELAND-
ECONOMY_O_</description>

 </contentMeta>

 <groupSet root="root">

 <group role="grpRole:NEP" id="root">

 <groupRef idref="main" />

 </group>

 <group role="grpRole:Main" id="main">

 <itemRef residref="tag:reuters.com,2010:newsml_OVE6AFTA9"
contenttype="application/vnd.iptc.g2.newsitem+xml">

 <itemClass qcode="icls:text" />

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 </itemRef>

 <itemRef residref="tag:reuters.com,2010:newsml_LOVE6AF14VMYE"
contenttype="application/vnd.iptc.g2.newsitem+xml">

 <itemClass qcode="icls:audio" />

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 </itemRef>

 <itemRef residref="tag:reuters.com,2010:newsml_LOVE6AF14VMYD"
contenttype="application/vnd.iptc.g2.newsitem+xml">

 <itemClass qcode="icls:video" />

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

Document Version 1.0
Date of issue: 08 March 2011

 <role qcode="itemRole:N" />

 </itemRef>

 <itemRef residref="tag:reuters.com,2010:newsml_LOVE6AF14VMYC"
contenttype="application/vnd.iptc.g2.newsitem+xml">

 <itemClass qcode="icls:picture" />

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 </itemRef>

 </group>

 </groupSet>

 </packageItem>

 <newsItem guid="tag:reuters.com,2010:newsml_OVE6AFTA9" version="1"
standard="NewsML-G2" standardversion="2.1" conformance="power">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

 <copyrightHolder literal="RTRS" />

 <copyrightNotice>(c) Copyright Thomson Reuters 2010. Click For Restrictions -
http://about.reuters.com/fulllegal.asp</copyrightNotice>

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:text" />

 <provider literal="reuters.com" />

 <versionCreated>2010-11-16T14:43:46.000Z</versionCreated>

 <firstCreated>2010-11-16T14:43:46.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-11-16T144259Z_1_OVE6AFTA9_RTRMADT_0_IRELAND-ECONOMY-
O.XML</fileName>

 <generator versioninfo="00.00.01">Reuters Video Online</generator>

 <profile versioninfo="00.00.01">SNI-Text</profile>

 <signal qcode="var:itemMod" />

 <link rel="irel:derivedFrom" residref="tag:reuters.com,2010:newsml_WNE6AFTA9"
version="1" contenttype="application/vnd.iptc.g2.newsitem+xml" rtr:id="WNE6AFTA9"
rtr:type="idType:USN">

 <link rel="irel:evolvedFrom" residref="tag:reuters.com,2010:newsml_WNE6AFT6P"
version="1" contenttype="application/vnd.iptc.g2.newsitem+xml" rtr:id="WNE6AFT6P"
rtr:type="idType:USN" />

 </link>

 <rtr:versionedId guid="tag:reuters.com,2010:newsml_OVE6AFTA9:1" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

 <located literal="No-Data-Available" type="cptType:5" xml:lang="en">

 <name xml:lang="en">No-Data-Available</name>

 </located>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <infoSource role="cRole:source" literal="Reuters" />

 <creator literal="Reuters" />

 <altId type="idType:USN" rtr:isOriginal="1">OVE6AFTA9</altId>

 <altId type="idType:itemId">tag:reuters.com,2010:newsml_OVE6AFTA9:1</altId>

 <language tag="en" />

Document Version 1.0
Date of issue: 08 March 2011

 <slugline xml:lang="en" separator="-">IRELAND-ECONOMY (O)</slugline>

 <headline xml:lang="en">Ireland resists bailout calls</headline>

 <dateline xml:lang="en" />

 <by xml:lang="en">Reuters, NOV 16</by>

 <description role="descRole:intro" xml:lang="en">Amid pressure from European
Union countries, Ireland is continuing to resist calls to seek a state bailout of its
indebted economy saying only its banks may need help.</description>

 <description role="descRole:moreInfo" xml:lang="en" />

 </contentMeta>

 <contentSet>

 <inlineXML contenttype="application/xhtml+xml">

 <html xmlns="http://www.w3.org/1999/xhtml">

 <head>

 <title />

 </head>

 <body>

 <p />

 <p>It's the medicine this country is reluctant to take.</p>

 <p>Ireland is struggling with a crippled banking sector and massive
debts.</p>

 …

 </body>

 </html>

 </inlineXML>

 </contentSet>

 </newsItem>

 <newsItem guid="tag:reuters.com,2010:newsml_LOVE6AF14VMYD" version="1"
standard="NewsML-G2" standardversion="2.1" conformance="power">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

 <copyrightHolder literal="RTRS" />

 <copyrightNotice>(c) Copyright Thomson Reuters 2010. Click For Restrictions -
http://about.reuters.com/fulllegal.asp</copyrightNotice>

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:video" />

 <provider literal="reuters.com" />

 <versionCreated>2010-11-16T15:00:12.000Z</versionCreated>

 <firstCreated>2010-11-16T14:43:46.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-11-16T144259Z_1_LOVE6AF14VMYD_RTRMADV_0_IRELAND-ECONOMY-
O.XML</fileName>

 <generator versioninfo="00.00.01">Reuters Video Online</generator>

 <profile versioninfo="00.00.01">SNI-Video</profile>

 <signal qcode="var:itemMod" />

 <link rel="irel:derivedFrom"
residref="tag:reuters.com,2010:newsml_LWNE6AF12NC00" version="1"
contenttype="application/vnd.iptc.g2.newsitem+xml" rtr:id="LWNE6AF12NC00"
rtr:type="idType:SID" />

 <rtr:versionedId guid="tag:reuters.com,2010:newsml_LOVE6AF14VMYD:1" />

 </itemMeta>

Document Version 1.0
Date of issue: 08 March 2011

 <contentMeta>

 <urgency>4</urgency>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <infoSource role="cRole:source" literal="No-Data-Available" />

 <creator literal="Reuters" />

 <altId type="idType:SID" rtr:isOriginal="1">LOVE6AF14VMYD</altId>

 <altId type="idType:itemId">tag:reuters.com,2010:newsml_LOVE6AF14VMYD:1</altId>

 <language tag="en" />

 <by xml:lang="en">No-Data-Available, NOV 16</by>

 <description role="descRole:audio" xml:lang="en" />

 </contentMeta>

 <contentSet>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYD-
STREAM:6756:16X9:MPG" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:6756:16X9:MPG" size="84849816"
rendition="rend:stream:6756:16x9:mpg" contenttype="video/mpeg" format="fmt:mpeg"
generated="2010-11-16T14:57:16.000Z" width="720" height="576" duration="90"
audiobitrate="256000" audiosamplerate="48000" videoavgbitrate="6500000"
videoaspectratio="16:9">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYD_RTRMADV_STREAM-6756-16X9-MPG_IRELAND-ECONOMY-
O.MPG</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:6756:16X9:MPG</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYD-
STREAM:80:11X9:3GP" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:80:11X9:3GP" size="872952" rendition="rend:stream:80:11x9:3gp"
contenttype="video/3gpp" format="fmt:3gppMultimediaFile" generated="2010-11-
16T14:58:05.000Z" width="176" height="144" duration="90" audiobitrate="12200"
audiosamplerate="8000" videoavgbitrate="64000" videoaspectratio="11:9">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYD_RTRMADV_STREAM-80-11X9-3GP_IRELAND-ECONOMY-
O.3GP</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:80:11X9:3GP</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYD-
STREAM:80:11X9:3G2" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:80:11X9:3G2" size="893301" rendition="rend:stream:80:11x9:3g2"
contenttype="video/3gpp2" format="fmt:3gpp2MultimediaFile" generated="2010-11-
16T14:58:28.000Z" width="176" height="144" duration="90" audiobitrate="12200"
audiosamplerate="8000" videoavgbitrate="64000" videoaspectratio="11:9">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYD_RTRMADV_STREAM-80-11X9-3G2_IRELAND-ECONOMY-
O.3G2</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:80:11X9:3G2</rtr:altLoc>

 </remoteContent>

Document Version 1.0
Date of issue: 08 March 2011

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYD-
STREAM:400:16X9:MP4" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:400:16X9:MP4" size="4706362" rendition="rend:stream:400:16x9:mp4"
contenttype="video/mpeg" format="fmt:mpeg" generated="2010-11-16T14:58:34.000Z"
width="384" height="216" duration="90" audiobitrate="48000" audiosamplerate="44100"
videoavgbitrate="352000" videoaspectratio="16:9">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYD_RTRMADV_STREAM-400-16X9-MP4_IRELAND-ECONOMY-
O.MP4</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:400:16X9:MP4</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYD-
STREAM:300:16X9:ASF" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:300:16X9:ASF" size="3513408" rendition="rend:stream:300:16x9:asf"
contenttype="video/x-ms-asf" format="fmt:advancedStreamingFormat" generated="2010-11-
16T14:58:44.000Z" width="384" height="216" duration="90" audiobitrate="32000"
audiosamplerate="44100" videoavgbitrate="268000" videoaspectratio="16:9">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYD_RTRMADV_STREAM-300-16X9-ASF_IRELAND-ECONOMY-
O.ASF</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:300:16X9:ASF</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYD-
STREAM:300:16X9:FLV" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:300:16X9:FLV" size="3836114" rendition="rend:stream:300:16x9:flv"
contenttype="video/x-flv" format="fmt:flashVideo" generated="2010-11-
16T14:58:57.000Z" width="384" height="216" duration="90" audiobitrate="32000"
audiosamplerate="22050" videoavgbitrate="268000" videoaspectratio="16:9">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYD_RTRMADV_STREAM-300-16X9-FLV_IRELAND-ECONOMY-
O.FLV</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:300:16X9:FLV</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYD-
STREAM:512:16X9:ASF" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:512:16X9:ASF" size="5881132" rendition="rend:stream:512:16x9:asf"
contenttype="video/x-ms-asf" format="fmt:advancedStreamingFormat" generated="2010-11-
16T14:59:21.000Z" width="512" height="288" duration="90" audiobitrate="32000"
audiosamplerate="44100" videoavgbitrate="480000" videoaspectratio="16:9">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYD_RTRMADV_STREAM-512-16X9-ASF_IRELAND-ECONOMY-
O.ASF</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:512:16X9:ASF</rtr:altLoc>

 </remoteContent>

Document Version 1.0
Date of issue: 08 March 2011

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYD-
STREAM:512:16X9:FLV" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:512:16X9:FLV" size="6296203" rendition="rend:stream:512:16x9:flv"
contenttype="video/x-flv" format="fmt:flashVideo" generated="2010-11-
16T14:59:21.000Z" width="512" height="288" duration="90" audiobitrate="48000"
audiosamplerate="44100" videoavgbitrate="464000" videoaspectratio="16:9">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYD_RTRMADV_STREAM-512-16X9-FLV_IRELAND-ECONOMY-
O.FLV</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:512:16X9:FLV</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYD-
STREAM:768:16X9:MP4" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:768:16X9:MP4" size="8565305" rendition="rend:stream:768:16x9:mp4"
contenttype="video/mpeg" format="fmt:mpeg" generated="2010-11-16T14:59:25.000Z"
width="576" height="324" duration="90" audiobitrate="96000" audiosamplerate="44100"
videoavgbitrate="672000" videoaspectratio="16:9">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYD_RTRMADV_STREAM-768-16X9-MP4_IRELAND-ECONOMY-
O.MP4</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:768:16X9:MP4</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYD-
STREAM:700:16X9:FLV" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:700:16X9:FLV" size="8411525" rendition="rend:stream:700:16x9:flv"
contenttype="video/x-flv" format="fmt:flashVideo" generated="2010-11-
16T15:00:12.000Z" width="576" height="324" duration="90" audiobitrate="96000"
audiosamplerate="44100" videoavgbitrate="604000" videoaspectratio="16:9">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYD_RTRMADV_STREAM-700-16X9-FLV_IRELAND-ECONOMY-
O.FLV</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYD-STREAM:700:16X9:FLV</rtr:altLoc>

 </remoteContent>

 </contentSet>

 </newsItem>

 <newsItem guid="tag:reuters.com,2010:newsml_LOVE6AF14VMYE" version="1"
standard="NewsML-G2" standardversion="2.1" conformance="power">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

 <copyrightHolder literal="RTRS" />

 <copyrightNotice>(c) Copyright Thomson Reuters 2010. Click For Restrictions -
http://about.reuters.com/fulllegal.asp</copyrightNotice>

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:audio" />

 <provider literal="reuters.com" />

Document Version 1.0
Date of issue: 08 March 2011

 <versionCreated>2010-11-16T14:58:07.000Z</versionCreated>

 <firstCreated>2010-11-16T14:43:46.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-11-16T144259Z_1_LOVE6AF14VMYE_RTRMADA_0_IRELAND-ECONOMY-
O.XML</fileName>

 <generator versioninfo="00.00.01">Reuters Video Online</generator>

 <profile versioninfo="00.00.01">SNI-Audio</profile>

 <signal qcode="var:itemMod" />

 <link rel="irel:derivedFrom"
residref="tag:reuters.com,2010:newsml_LWNE6AF12NC00" version="1"
contenttype="application/vnd.iptc.g2.newsitem+xml" rtr:id="LWNE6AF12NC00"
rtr:type="idType:SID" />

 <rtr:versionedId guid="tag:reuters.com,2010:newsml_LOVE6AF14VMYE:1" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <creator literal="Reuters" />

 <altId type="idType:SID" rtr:isOriginal="1">LOVE6AF14VMYE</altId>

 <altId type="idType:itemId">tag:reuters.com,2010:newsml_LOVE6AF14VMYE:1</altId>

 <language tag="en" />

 <by xml:lang="en">No-Data-Available, NOV 16</by>

 </contentMeta>

 <contentSet>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYE-
STREAM:22.050:MP3" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYE-STREAM:22.050:MP3" size="634180" rendition="rend:stream:22.050:mp3"
contenttype="audio/mpeg" format="fmt:mpeg" generated="2010-11-16T14:58:07.000Z"
duration="90" audiobitrate="56000" audiosamplerate="22050">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYE_RTRMADA_STREAM-22-050-MP3_IRELAND-ECONOMY-
O.MP3</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYE-STREAM:22.050:MP3</rtr:altLoc>

 </remoteContent>

 </contentSet>

 </newsItem>

 <newsItem guid="tag:reuters.com,2010:newsml_LOVE6AF14VMYC" version="1"
standard="NewsML-G2" standardversion="2.1" conformance="power">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

 <copyrightHolder literal="RTRS" />

 <copyrightNotice>(c) Copyright Thomson Reuters 2010. Click For Restrictions -
http://about.reuters.com/fulllegal.asp</copyrightNotice>

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:picture" />

 <provider literal="reuters.com" />

 <versionCreated>2010-11-16T14:57:35.000Z</versionCreated>

 <firstCreated>2010-11-16T14:43:46.000Z</firstCreated>

Document Version 1.0
Date of issue: 08 March 2011

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-11-16T144259Z_1_LOVE6AF14VMYC_RTRMADP_0_IRELAND-ECONOMY-
O.XML</fileName>

 <generator versioninfo="00.00.01">Reuters Video Online</generator>

 <profile versioninfo="00.00.01">SNI-Picture</profile>

 <signal qcode="var:itemMod" />

 <link rel="irel:derivedFrom" residref="tag:reuters.com,2010:newsml_WNE6AFTA9"
version="1" contenttype="application/vnd.iptc.g2.newsitem+xml" rtr:id="WNE6AFTA9"
rtr:type="idType:USN">

 <link rel="irel:evolvedFrom" residref="tag:reuters.com,2010:newsml_WNE6AFT6P"
version="1" contenttype="application/vnd.iptc.g2.newsitem+xml" rtr:id="WNE6AFT6P"
rtr:type="idType:USN" />

 </link>

 <link rel="irel:derivedFrom"
residref="tag:reuters.com,2010:newsml_LWNE6AF12NC00" version="1"
contenttype="application/vnd.iptc.g2.newsitem+xml" rtr:id="LWNE6AF12NC00"
rtr:type="idType:SID">

 <link rel="irel:evolvedFrom" residref="tag:reuters.com,2010:newsml_WNE6AFT6P"
version="1" contenttype="application/vnd.iptc.g2.newsitem+xml" rtr:id="WNE6AFT6P"
rtr:type="idType:USN" />

 </link>

 <rtr:versionedId guid="tag:reuters.com,2010:newsml_LOVE6AF14VMYC:1" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <creator literal="Reuters" />

 <altId type="idType:IID" rtr:isOriginal="1">LOVE6AF14VMYC</altId>

 <altId type="idType:itemId">tag:reuters.com,2010:newsml_LOVE6AF14VMYC:1</altId>

 <language tag="en" />

 <by xml:lang="en">No-Data-Available, NOV 16</by>

 </contentMeta>

 <contentSet>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYC-
VIEWIMAGE:512X288" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYC-VIEWIMAGE:512X288" size="126049" rendition="rend:viewImage:512x288"
contenttype="image/jpeg" format="fmt:jpegBaseline" generated="2010-11-
16T14:57:34.000Z" width="512" height="288">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYC_RTRMADP_VIEWIMAGE-512X288_IRELAND-ECONOMY-
O.JPG</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYC-VIEWIMAGE:512X288</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYC-
THUMBNAIL:160X90" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYC-THUMBNAIL:160X90" size="18458" rendition="rend:thumbnail:160x90"
contenttype="image/jpeg" format="fmt:jpegBaseline" generated="2010-11-
16T14:57:34.000Z" width="160" height="90">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYC_RTRMADP_THUMBNAIL-160X90_IRELAND-ECONOMY-O.JPG</rtr:altId>

Document Version 1.0
Date of issue: 08 March 2011

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYC-THUMBNAIL:160X90</rtr:altLoc>

 </remoteContent>

 <remoteContent residref="tag:reuters.com,0000:binary_LOVE6AF14VMYC-
BASEIMAGE:960X540" href="http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYC-BASEIMAGE:960X540" size="334593" rendition="rend:baseImage:960x540"
contenttype="image/jpeg" format="fmt:jpegBaseline" generated="2010-11-
16T14:57:35.000Z" width="960" height="540">

 <rtr:altId type="idType:fileBIN">2010-11-
16T144259Z_1_LOVE6AF14VMYC_RTRMADP_BASEIMAGE-960X540_IRELAND-ECONOMY-
O.JPG</rtr:altId>

 <rtr:altLoc type="locType:http"
role="locRole:auth">http://content.reuters.com/auth-
server/content/tag:reuters.com,2010:newsml_OVE6AFTA7:1/tag:reuters.com,0000:binary_LO
VE6AF14VMYC-BASEIMAGE:960X540</rtr:altLoc>

 </remoteContent>

 </contentSet>

 </newsItem>

 </itemSet>

</newsMessage>

3.4.1.3. List of primary fields and xpaths

PRIMARY FIELDS DESCRIPTION XPATH

guid Globally Unique identifier of a
story. Refer to Summary of
GUIDs & IDs for more details.

For package item: /newsMessage/itemSet/packageItem/@guid
For news items: /newsMessage/itemSet/newsItem/@guid

version The version of the item. It
will be unique for every
revision of the item. Refer to
Summary of GUIDs & IDs for
more details.

For package item: /newsMessage/itemSet/packageItem/@version
For news items: /newsMessage/itemSet/newsItem/@version

rtr:versionedId Combination of guid and
version acting as a unique
identifier for a specific item.

For package item:
/newsMessage/itemSet/packageItem/itemMeta/rtr:versionedId/@guid
For news items:
/newsMessage/itemSet/newsItem/itemMeta/rtr:versionedId/@guid

slugline A short meaningful reference
to the article.
Example: ‘GREECE-
BUDGET (O)’

/newsMessage/itemSet/packageItem/contentMeta/slugline

headline A brief description for the
item. It is more descriptive
than the slugline.
Example: For the item with
the above slugline, the
headline is: ‘Greek
parliament approves budget’

/newsMessage/itemSet/packageItem/contentMeta/headline

duration Duration in seconds for a
specified rendering of the
video.

/newsMessage/itemSet/newsItem[itemMeta/itemClass
[@qcode='icls:video']]/contentSet/
remoteContent/[@rendition='rend:stream:XXX']/@duration

intro A description of the subject of /newsMessage/itemSet/newsItem[itemMeta/itemClass

Document Version 1.0
Date of issue: 08 March 2011

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

the video content, typically
longer than the headline.
E.g., for the item with above
slugline and headline,
the intro is ‘The Greek
parliament has approved a
2011 budget that imposes yet
more austerity on the debt-
choked nation hours after
thousands took to the streets
to protest against the
measures.’

[@qcode='icls:text']]/contentMeta/description[@role='descRole:intro']

Video URLs The remote HTTP URL for
requesting a specific
rendering of this video item.

/newsMessage/itemSet/newsItem[itemMeta/itemClass
[@qcode='icls:video']]/contentSet/remoteContent[@rendition='rend:stream:
XXX']/rtr:altLoc[@type='locType:http']

Audio URLs The remote HTTP URL for
requesting a specific
rendering of the audio track
for this video item.

/newsMessage/itemSet/newsItem[itemMeta/itemClass
[@qcode='icls:video']]/contentSet/remoteContent[@rendition='rend:stream:
XXX']/rtr:altLoc[@type='locType:http']

Picture URLs The remote HTTP URL for
requesting a still image taken
from this video item.

/newsMessage/itemSet/newsItem[itemMeta/itemClass
[@qcode='icls:video']]/contentSet/remoteContent[@rendition='rend:XXX']/rt
r:altLoc[@type='locType:http']

usageTerms Specifies any restrictions on
use of this item, including
time specific restrictions.

/newsMessage/itemSet/packageItem/rightsInfo/usageTerms

rendition The rendition of a specific
video encoding and bit-rate,
used as the basis for
selecting a specific remote
video file.

/newsMessage/itemSet/newsItem[itemMeta/itemClass
[@qcode='icls:video']]/contentSet/ remoteContent/@rendition

firstCreated Date and time the first
version of the story was
created.

/newsMessage/itemSet/packageItem/itemMeta/firstCreated

versionCreated Date and time this particular
version of the story was
created.
If this is the first version, it will
be the same as
firstCreated.

/newsMessage/itemSet/packageItem/itemMeta/versionCreated

editNumber A short alphanumeric code
assigned to a video story by
an editor.
Note: editNumber will be
unique for only one week and
will be reused after that.
Hence do not use this as the
unique identifier for the item
or story. Instead, use
rtr:versionedId.

/newsMessage/itemSet/packageItem/contentMeta/altId[@type='idType:edit
Number']

copyrightNotice Applicable copyright notice
for the item.

/newsMessage/itemSet/packageItem/rightsInfo/copyrightNotice

body Contains the text transcript of
the video in XHTML.

/newsMessage/itemSet/newsItem[itemMeta/itemClass
[@qcode='icls:text']]/contentSet/inlineXML/x:html/x:body

subject QCodes Contains codes detailing /newsMessage/itemSet/packageItem/contentMeta/subject/@qcode

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

what the item is about.

signal QCodes Flags indicating that some
special processing may be
required.

/newsMessage/itemSet/packageItem/itemMeta/signal/@qcode
/newsMessage/itemSet/newsItem/itemMeta/signal/@qcode

3.4.2. Broadcast Video

3.4.2.1. Structure

Figure vi – Structure of a Broadcast Video

3.4.2.2. Example

<newsMessage xmlns="http://iptc.org/std/nar/2006-10-01/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:rtr="http://www.reuters.com/ns/2003/08/content"
xmlns:x="http://www.w3.org/1999/xhtml">

 <header>

 <sent>2010-11-16T19:43:54.000Z</sent>

 <sender>reuters.com</sender>

 <transmitId>LWN_2010-11-16_38792</transmitId>

 <priority>4</priority>

 <destination>VISP</destination>

 <destination>VISM</destination>

 <destination>RSPO</destination>

 <channel>VID</channel>

 </header>

 <itemSet>

 <packageItem guid="tag:reuters.com,2010:newsml_WNE6AFTXJ" version="1"
standard="NewsML-G2" standardversion="2.1" conformance="power" xml:lang="en">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

Document Version 1.0
Date of issue: 08 March 2011

 <copyrightHolder literal="RTRS" />

 <copyrightNotice>(c) Copyright Thomson Reuters 2010. Click For Restrictions -
http://about.reuters.com/fulllegal.asp</copyrightNotice>

 <usageTerms xml:lang="en">NONE</usageTerms>

 <usageTerms role="usageRole:content" xml:lang="en">Broadcast</usageTerms>

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:composite" />

 <provider literal="reuters.com" />

 <versionCreated>2010-11-16T19:43:54.000Z</versionCreated>

 <firstCreated>2010-11-16T19:43:00.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>201011162235SP-UK-SOCCER_FRANCE_PREPS.xml</fileName>

 <generator versioninfo="4.9.0">RVN Script Server</generator>

 <profile versioninfo="00.00.01">NEP-External_MNP</profile>

 <service qcode="svc:RTR_VID" />

 <signal qcode="prodId:VID" />

 <signal qcode="sic:ATOMIC" />

 <signal qcode="sar:widescreen">

 <name>Native widescreen 16:9</name>

 </signal>

 <signal qcode="pmt:video" />

 <rtr:versionedId guid="tag:reuters.com,2010:newsml_WNE6AFTXJ:1" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

 <located literal="LONDON, UK" xml:lang="en">

 <name xml:lang="en">LONDON, UK</name>

 </located>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <infoSource role="cRole:source" literal="Reuters" />

 <creator literal="Reuters" />

 <contributor role="cRole:lastEd" literal="hatley" />

 <exclAudience />

 <altId type="idType:USN" rtr:isOriginal="1">WNE6AFTXJ</altId>

 <altId type="idType:editNumber">2235</altId>

 <altId type="idType:itemId">tag:reuters.com,2010:newsml_WNE6AFTXJ:1</altId>

 <language tag="en" />

 <genre literal="Current or spot news">

 <name>Current or spot news</name>

 </genre>

 <subject qcode="rvnServiceCode:SP">

 <name>Sports</name>

 </subject>

 <subject qcode="WNSFR:SPORTS" />

 <subject qcode="ISLC:SPO043000000FR" />

 <subject qcode="tvsc:SOCCER" />

 <slugline xml:lang="en" separator="-">UK-SOCCER FRANCE PREPS</slugline>

 <headline xml:lang="en">French World Cup bonuses going to charity</headline>

 <dateline>NOVEMBER 16, 2010</dateline>

Document Version 1.0
Date of issue: 08 March 2011

 <by xml:lang="en">Reuters, NOV 16</by>

 <description role="descRole:videoCaption" xml:lang="en">2235SP-UK-
SOCCER_FRANCE_PREPS</description>

 </contentMeta>

 <groupSet root="root">

 <group role="grpRole:NEP" id="root">

 <groupRef idref="main" />

 </group>

 <group role="grpRole:Main" id="main">

 <itemRef residref="tag:reuters.com,2010:newsml_WNE6AFTXL"
contenttype="application/vnd.iptc.g2.newsitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 </itemRef>

 <itemRef residref="tag:reuters.com,2010:newsml_LWNE6AF1IT600"
contenttype="application/vnd.iptc.g2.newsitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 </itemRef>

 </group>

 </groupSet>

 </packageItem>

 <newsItem guid="tag:reuters.com,2010:newsml_WNE6AFTXL" version="1"
standard="NewsML-G2" standardversion="2.1" conformance="power" xml:lang="en">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

 <copyrightHolder literal="RTRS" />

 <copyrightNotice>(c) Copyright Thomson Reuters 2010. Click For Restrictions -
http://about.reuters.com/fulllegal.asp</copyrightNotice>

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:text" />

 <provider literal="reuters.com" />

 <versionCreated>2010-11-16T19:43:00.000Z</versionCreated>

 <firstCreated>2010-11-16T19:43:00.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>201011162235SP-UK-SOCCER_FRANCE_PREPS.xml</fileName>

 <profile versioninfo="00.00.01">SNI-Text</profile>

 <rtr:versionedId guid="tag:reuters.com,2010:newsml_WNE6AFTXL:1" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

 <located literal="LONDON, UK" xml:lang="en">

 <name xml:lang="en">LONDON, UK</name>

 </located>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <infoSource role="cRole:source" literal="Reuters" />

 <creator literal="Reuters" />

Document Version 1.0
Date of issue: 08 March 2011

 <altId type="idType:USN" rtr:isOriginal="1">WNE6AFTXL</altId>

 <altId type="idType:fileOrig">1dd61402</altId>

 <altId type="idType:itemId">tag:reuters.com,2010:newsml_WNE6AFTXL:1</altId>

 <language tag="en" />

 <slugline xml:lang="en" separator="-">UK-SOCCER FRANCE PREPS</slugline>

 <headline xml:lang="en">French World Cup bonuses going to charity</headline>

 <dateline>NOVEMBER 16, 2010</dateline>

 <by xml:lang="en">Reuters, NOV 16</by>

 <description role="descRole:intro" xml:lang="en" />

 <description role="descRole:moreInfo" xml:lang="en" />

 </contentMeta>

 <contentSet>

 <inlineXML xml:lang="en" contenttype="application/xhtml+xml">

 <html xmlns="http://www.w3.org/1999/xhtml">

 <head>

 <title />

 </head>

 <body>

 <p>=== TEXT AND SHOTLIST TO FOLLOW ===</p>

 <p />

 </body>

 </html>

 </inlineXML>

 </contentSet>

 </newsItem>

 <newsItem guid="tag:reuters.com,2010:newsml_LWNE6AF1IT600" version="1"
standard="NewsML-G2" standardversion="2.1" conformance="power" xml:lang="en">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

 <copyrightHolder literal="RTRS" />

 <copyrightNotice>(c) Copyright Thomson Reuters 2010. Click For Restrictions -
http://about.reuters.com/fulllegal.asp</copyrightNotice>

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:video" />

 <provider literal="reuters.com" />

 <versionCreated>2010-11-16T19:43:00.000Z</versionCreated>

 <firstCreated>2010-11-16T19:43:00.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-11-16T194300Z_1_LWNE6AF1IT600_RTRMADV_0_NODESC.XML</fileName>

 <profile versioninfo="00.00.01">SNI-Video</profile>

 <rtr:versionedId guid="tag:reuters.com,2010:newsml_LWNE6AF1IT600:1" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <infoSource role="cRole:source" literal="REUTERS" />

 <creator literal="Reuters" />

 <altId type="idType:SID" rtr:isOriginal="1">LWNE6AF1IT600</altId>

Document Version 1.0
Date of issue: 08 March 2011

 <altId type="idType:itemId">tag:reuters.com,2010:newsml_LWNE6AF1IT600:1</altId>

 <language tag="en" />

 <by xml:lang="en">REUTERS, NOV 16</by>

 <description role="descRole:audio" xml:lang="en">NATURAL WITH FRENCH
SPEECH</description>

 </contentMeta>

 <partMeta>

 <timeDelim start="00:00:00.000" end="00:00:05.000"
timeunit="timeunit:normalPlayTime" />

 <rtr:role qcode="partRole:slate" />

 </partMeta>

 <partMeta>

 <timeDelim start="00:00:05.000" end="00:06:46.000"
timeunit="timeunit:normalPlayTime" />

 <rtr:role qcode="partRole:content" />

 </partMeta>

 <partMeta>

 <timeDelim start="00:00:10.000" end="00:00:11.000"
timeunit="timeunit:normalPlayTime" />

 <rtr:role qcode="partRole:keyframe" />

 </partMeta>

 <contentSet>

 <remoteContent residref="tag:reuters.com,2010:binary_LWNE6AF1IT600-
STREAM:4500:MPG" rendition="rend:stream:6756:mpg" contenttype="video/mpeg"
format="fmt:mpeg" duration="401" audiocodec="codec:mpegLayer2" audiobitrate="256000"
audiosamplesize="16" audiosamplerate="48000" videocodec="codec:mpeg2mp@ml"
videoavgbitrate="6500000" videoscan="interlaced" videoaspectratio="16:9"
videosampling="4:2:0" rtr:definition="videoDef:SD">

 <rtr:altId type="idType:fileBIN" contentType="video/mpeg"
isPresent="1">201011162235SP-UK-SOCCER_FRANCE_PREPS.mpg</rtr:altId>

 </remoteContent>

 </contentSet>

 </newsItem>

 </itemSet>

</newsMessage>

3.4.2.3. List of primary fields and xpaths

PRIMARY FIELDS DESCRIPTION XPATH

guid Globally Unique
identifier of a story.
Refer to Summary of
GUIDs & IDs for more
details.

For package item: /newsMessage/itemSet/packageItem/@guid
For news items: /newsMessage/itemSet/newsItem/@guid

version The version of the
item. It will be unique
for every revision of
the item.

For package item: /newsMessage/itemSet/packageItem/@version
For news items: /newsMessage/itemSet/newsItem/@version

rtr:versionedId Combination of guid
and version acting
as a unique identifier
for a specific item.

For package item:
/newsMessage/itemSet/packageItem/itemMeta/rtr:versionedId/@guid
For news items:
/newsMessage/itemSet/newsItem/itemMeta/rtr:versionedId/@guid

slugline A short meaningful /newsMessage/itemSet/packageItem/contentMeta/slugline

Document Version 1.0
Date of issue: 08 March 2011

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

reference to the
article.
Example: ‘TECH-US-
SKYPE’

headline A brief description for
the item. It is more
descriptive than the
slugline.
Example: For the item
with the above
slugline, the headline
is: ‘Skype hit by
outage, recovery
taking hours’

/newsMessage/itemSet/packageItem/contentMeta/headline

duration Duration in seconds
for a specified
rendering of the video

/newsMessage/itemSet/newsItem[itemMeta/itemClass
[@qcode='icls:video']]/contentSet/
remoteContent/[@rendition='rend:stream:XXX']/@duration

intro A description of the
subject of the video
content.

/newsMessage/itemSet/newsItem[itemMeta/itemClass
[@qcode='icls:text']]/contentMeta/description[@role='descRole:intro']

usageTerms Specifies any
restrictions on use of
this item, including
time specific
restrictions.

/newsMessage/itemSet/packageItem/rightsInfo/usageTerms

rendition The rendition of a
specific video
encoding and bit-rate,
used as the basis for
selecting a specific
remote video file.

/newsMessage/itemSet/newsItem[itemMeta/itemClass
[@qcode=’icls:video’]]/contentSet/remoteContent/@rendition

firstCreated Date and time the first
version of the story
was created.

/newsMessage/itemSet/packageItem/itemMeta/firstCreated

versionCreated Date and time this
particular version of
the story was created.
If this is the first
version, it will be the
same as
firstCreated.

/newsMessage/itemSet/packageItem/itemMeta/versionCreated

editNumber A short alphanumeric
code assigned to a
video item by an
editor.
Note: editNumber will
be unique for only one
week and will be
reused after that.
Hence do not use this
as the unique
identifier. Use
rtr:versionedId
instead.

/newsMessage/itemSet/packageItem/contentMeta/altId[@type='idType:editNumber']

Video file name Name of the video /newsMessage/itemSet/newsItem[itemMeta/itemClass

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

asset. [@qcode=’icls:video’]]/contentSet/remoteContent/rtr:altId

copyrightNotice Applicable copyright
notice for the item.

/newsMessage/itemSet/packageItem/rightsInfo/copyrightNotice

body Contains the text
transcript to the video
in XHTML.

/newsMessage/itemSet/newsItem[itemMeta/itemClass
[@qcode='icls:text']]/contentSet/inlineXML/x:html/x:body

subject QCodes Contains codes
detailing what the item
is about.

/newsMessage/itemSet/packageItem/contentMeta/subject/@qcode

signal QCodes Flags indicating that
some special
processing may be
required.

/newsMessage/itemSet/packageItem/itemMeta/signal/@qcode

3.5 SUMMARY ITEMS

3.5.1. Structure

date, sender, transmitId, priority, destination, channel, etc.

newsMessage

itemSet

Primary Item

newsItem

contentSet

body

html

header

Figure vii – Structure of a Summary Item

3.5.2. Example

<newsMessage xmlns="http://iptc.org/std/nar/2006-10-01/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:rtr="http://www.reuters.com/ns/2003/08/content"
xmlns:x="http://www.w3.org/1999/xhtml">

 <header>

 <sent>2010-12-06T17:20:54.000Z</sent>

 <sender>reuters.com</sender>

 <transmitId>tag:reuters.com,0000:newsml_TRE6B53VG:625075634</transmitId>

 <priority>4</priority>

 <destination>OUSBS</destination>

 <channel>TXT</channel>

 </header>

 <itemSet>

 <newsItem guid="tag:reuters.com,0000:newsml_TRE6B53VG" version="625075634"
standard="NewsML-G2" standardversion="2.1" conformance="power" xml:lang="en-US">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

 <copyrightHolder literal="Reuters" />

 <copyrightNotice xml:lang="en-GB">(c) Copyright Thomson Reuters 2010. Check for
restrictions at: http://about.reuters.com/fulllegal.asp</copyrightNotice>

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:text" rtr:msgType="S" />

 <provider literal="reuters.com" />

Document Version 1.0
Date of issue: 08 March 2011

 <versionCreated>2010-12-06T17:20:54.000Z</versionCreated>

 <firstCreated>2010-12-06T17:20:54.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T172054Z_01_TRE6B53VG_RTROPTT_0_BUSINESS-
SUMMARY.XML</fileName>

 <generator versioninfo="00.01.12">MAD-OPT-PLUS-FH</generator>

 <profile versioninfo="00.00.01">SNI-Text</profile>

 <service qcode="svc:RTR_TNS" />

 <title>US-BUSINESS Summary</title>

 <signal qcode="prodId:TXT" />

 <signal qcode="var:itemEvol" />

 <signal qcode="edStat:N" />

 <signal qcode="pmt:text" />

 <link rel="irel:evolvedFrom" residref="tag:reuters.com,0000:newsml_TRE6B53JC"
contenttype="application/vnd.iptc.g2.newsitem+xml" rtr:id="TRE6B53JC"
rtr:type="idType:USN" />

 <rtr:versionedId guid="tag:reuters.com,0000:newsml_TRE6B53VG:625075634" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

 <located literal="Toronto" type="cptType:5">

 <name>Toronto</name>

 <facet qcode="geoProp:8" />

 <broader qcode="N2:CAN" type="cptType:5">

 <name>Canada</name>

 <facet qcode="geoProp:5" />

 </broader>

 </located>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <infoSource role="cRole:source" literal="Reuters" />

 <creator literal="Reuters" role="cRole:source" />

 <altId type="idType:USN" rtr:isOriginal="1">TRE6B53VG</altId>

 <language tag="en-US" />

 <subject qcode="MCC:f" />

 <subject qcode="OCC:OLRSUM" />

 <slugline separator="-">BUSINESS-SUMMARY</slugline>

 <headline>US-BUSINESS Summary</headline>

 <dateline>2010-12-06 17:20:54 GMT+00:00</dateline>

 <creditline>Reuters</creditline>

 <description role="descRole:caption">BUSINESS-SUMMARY:US-BUSINESS
Summary</description>

 </contentMeta>

 <contentSet>

 <inlineXML contenttype="application/xhtml+html">

 <html xmlns="http://www.w3.org/1999/xhtml">

 <head>

 <title />

 </head>

 <body>

 <p>Euro zone worries pressure Wall St</p>

Document Version 1.0
Date of issue: 08 March 2011

 <p>NEW YORK (Reuters) - Stocks dipped on Monday with investors taking
profits and looking for further action from European officials to prevent a debt
crisis from spreading. Euro zone finance ministers were set to meet amid pressure to
increase the size of a 750 billion euro ($1,006 billion) safety net for debt-stricken
members. But Germany rejected any such move.</p>

 <p>Pfizer CEO switch may mean new strategy, shares up</p>

 <p>NEW YORK (Reuters) - Investors welcomed the sudden departure of Pfizer
Inc <PFE.N> CEO Jeffrey Kindler by pushing up the stock in the hopes that a new
leader will more act more aggressively to revive the giant pharmaceutical company.
While questions remain about the abruptness of Kindler's retirement, announced on
Sunday evening, Pfizer shares rose 1.1 percent on Monday as investors bet that new
CEO Ian Read will push through sales, cost cuts, share buybacks or higher dividends
for the world's largest drugmaker.</p>

 <p>Bernanke: More Fed bond buys "certainly possible"</p>

 <p>WASHINGTON (Reuters) - The Federal Reserve could end up buying more
than the $600 billion in U.S. government bonds it has committed to purchase if the
economy fails to respond or unemployment stays too high, Fed Chairman Ben Bernanke
said. The Fed will regularly review the policy and could adjust the amount of buying
up or down depending on the economy's path, he added.</p>

 <p>Wal-Mart class-action appeal goes to top court</p>

 <p>WASHINGTON (Reuters) - The U.S. Supreme Court said on Monday it would
decide if the largest sex-discrimination class-action lawsuit in U.S. history against
Wal-Mart Stores Inc <WMT.N> can proceed, a case involving women workers who
seek billions of dollars in damages. The nation's highest court agreed to hear an
appeal by the world's largest retailer and the largest private U.S. employer arguing
the claims of as many as 1.5 million current and former female employees were too
diverse to proceed as a single class-action lawsuit.</p>

 <p>Taylor says U.S. headed for recession</p>

 <p>NEW YORK (Reuters) - The U.S. economy is headed for a new recession,
said John Taylor, chairman and chief investment officer of FX Concepts, and that will
likely benefit the dollar and weigh on commodity prices. "It's a new recession. We're
already growing, but the numbers show that the U.S. government is still the primary
creator of this growth," said Taylor, who runs the world's largest currency hedge
fund with assets under management of around $8.5 billion.</p>

 <p>Kellogg CEO retires; COO to replace him</p>

 <p>NEW YORK (Reuters) - Kellogg Co <K.N> named Chief Operating
Officer John Bryant its new chief executive officer on Monday, replacing David
Mackay, who became eligible for retirement in July. Mackay told the board that he
planned to retire effective January 1, 2011, to spend more time with his family,
according to company spokeswoman Kris Charles.</p>

 <p>Rio Tinto in talks on $3.5 billion bid for Riversdale</p>

 <p>MELBOURNE (Reuters) - Miner Rio Tinto <RIO.AX> <RIO.L>
made a $3.5 billion bid approach for Africa-focused Riversdale Mining <RIV.AX>,
sending the target firm's shares surging 16 percent and setting up a potential
takeover battle. Rio's move on Australia's Riversdale is likely to spark a bidding
war, as the company has hard coking-coal projects in Mozambique that could eventually
supply 5-10 percent of the global market for the key steel-making material.</p>

 <p>MetLife to grow in 2011 because of Alico</p>

 <p>NEW YORK (Reuters) - MetLife Inc <MET.N> expects operating
earnings to grow more than a third next year as the largest U.S. life insurer
benefits from its blockbuster acquisition of global life insurer Alico. The company
expects operating earnings to decline across its U.S. business lines in 2011, but
that will be more than offset by gains from Alico, which MetLife acquired from
American International Group Inc <AIG.N> in November.</p>

 <p>Kraft seeks court injunction in Starbucks fight</p>

 <p>NEW YORK (Reuters) - Kraft Foods Inc <KFT.N> escalated its
battle with Starbucks Corp <SBUX.O> on Monday, saying it is asking a federal
court to stop the company from trying to unilaterally end their lucrative deal to
sell packaged coffee. Kraft said it was seeking a preliminary injunction in U.S.
District Court in New York "to stop Starbucks from proceeding as if the agreement has
been terminated, when, in fact, the contract is still in force."</p>

Document Version 1.0
Date of issue: 08 March 2011

 <p>Continental, welder guilty in Concorde crash trial</p>

 <p>PONTOISE, France (Reuters) - A French court on Monday found
Continental Airlines and a mechanic at the airline guilty of involuntary manslaughter
for their part in the 2000 Concorde crash that spelled the end of the supersonic
airliner. In a ruling that could affect the way planes are maintained and inspected,
the court said the U.S. airline and a welder were to blame for a small metal strip
that dropped off a Continental aircraft onto the runway and ruptured a tyre on the
Concorde, causing the crash that killed 113 people.</p>

 </body>

 </html>

 </inlineXML>

 </contentSet>

 </newsItem>

 </itemSet>

</newsMessage>

3.5.3. List of primary fields and xpaths

PRIMARY FIELDS DESCRIPTION XPATH

guid Globally Unique identifier of a
story. Refer to Summary of
GUIDs & IDs for more details.

/newsMessage/itemSet/newsItem/@guid

version The version of the item. It will
be unique for every revision
of the item. Refer to
Summary of GUIDs & IDs for
more details.

/newsMessage/itemSet/newsItem/@version

rtr:versionedId Combination of guid and
version acting as a unique
identifier for a specific item.

/newsMessage/itemSet/newsItem/itemMeta/rtr:versionedId/@guid

destination The destination(s) the
particular item should be sent
to. For example, you are
subscribed to two different
services namely Washington
Daily Report and World
Sports Services. You want to
send these two stories to two
different editorial groups.
This value can be used to
distinguish between stories
and route them accordingly.

/newsMessage/header/destination

slugline A short meaningful reference
to the article.
Example: ‘TECH-US-SKYPE’

/newsMessage/itemSet/newsItem/contentMeta/slugline

headline A brief description for the
item. It is more descriptive
than the slugline.
Example: For the item with
the above slugline, the
headline is: ‘Skype hit by
outage, recovery taking
hours’

/newsMessage/itemSet/newsItem/contentMeta/headline

Document Version 1.0
Date of issue: 08 March 2011

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

creditline The News Agency to credit
for the particular item. For
stories by Reuters, the value
will be ‘Reuters’.

/newsMessage/itemSet/newsItem/contentMeta/creditline

rightsInfo Copyright details of party
claiming intellectual property
for the content.
This will include the copyright
holder and copyright notice
details.

/newsMessage/itemSet/newsItem/rightsInfo

body Contains the text content of
the item in XHTML.

/newsMessage/itemSet/newsItem/contentSet/inlineXML/x:html/x:body

firstCreated Date and time the first version
of the story was created.

/newsMessage/itemSet/newsItem/itemMeta/firstCreated

versionCreated Date and time this particular
version of the story was
created.
If this is the first version, it will
be the same as
firstCreated.

/newsMessage/itemSet/newsItem/itemMeta/versionCreated

subject QCodes Contains codes detailing what
the item is about.

/newsMessage/itemSet/newsItem/contentMeta/subject

signal QCodes Flags indicating that some
special processing may be
required.

/newsMessage/itemSet/newsItem/itemMeta/signal

3.6 PACKAGE ITEMS

3.6.1. Structure

date, sender, transmitId, priority, destination, channel, etc.

newsMessage

itemSet

Primary Item

packageItem

groupSet

group id = main

newsItem (text)

newsItem (picture) -
optional

header

Figure viii – Structure of a Package Item

3.6.2. Example

<newsMessage xmlns="http://iptc.org/std/nar/2006-10-01/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:rtr="http://www.reuters.com/ns/2003/08/content"
xmlns:x="http://www.w3.org/1999/xhtml">

 <header>

 <sent>2010-12-06T16:43:40.000Z</sent>

 <sender>reuters.com</sender>

 <transmitId>tag:reuters.com,0000:newsml_TRE6B531W-OUSBS-
BTRE6B51AGP00:5675664</transmitId>

 <priority>4</priority>

 <destination>OUSBS</destination>

 <channel>TXT</channel>

 </header>

 <itemSet>

 <packageItem guid="tag:reuters.com,0000:newsml_TRE6B531W-OUSBS-BTRE6B51AGP00"
version="5675664" standard="NewsML-G2" standardversion="2.1" conformance="power"
xml:lang="en-US">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

 <rightsInfo>

 <copyrightHolder literal="Reuters" />

 <copyrightNotice xml:lang="en-GB">(c) Copyright Thomson Reuters 2010. Check for
restrictions at: http://about.reuters.com/fulllegal.asp</copyrightNotice>

Document Version 1.0
Date of issue: 08 March 2011

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:composite" rtr:msgType="S" />

 <provider literal="reuters.com" />

 <versionCreated>2010-12-06T16:43:40.000Z</versionCreated>

 <firstCreated>2010-12-06T16:43:40.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T164340Z_1_TRE6B531W-OUSBS-
BTRE6B51AGP00_RTRMADC_0_BUSINESS-US-WALMART-LAWSUIT-DISCRIMINATION.XML</fileName>

 <generator versioninfo="00.00.01">G3:NML2:SYNTH</generator>

 <profile versioninfo="00.00.01">NEP-External</profile>

 <service qcode="svc:RTR_TNS" />

 <title>US-BUSINESS Link List / BUSINESS-US-WALMART-LAWSUIT-
DISCRIMINATION</title>

 <signal qcode="prodId:TXT" />

 <signal qcode="sic:SIMCON" />

 <signal qcode="pmt:composite" />

 <rtr:versionedId guid="tag:reuters.com,0000:newsml_TRE6B531W-OUSBS-
BTRE6B51AGP00:5675664" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <infoSource role="cRole:source" literal="Reuters" />

 <altId type="idType:SYNTH" rtr:isOriginal="1">TRE6B531W-OUSBS-
BTRE6B51AGP00</altId>

 <language tag="en-US" />

 <subject qcode="MCC:f" />

 <subject qcode="OCC:OLRPKG" />

 <slugline separator="-">BUSINESS-US-WALMART-LAWSUIT-DISCRIMINATION</slugline>

 <headline>Wal-Mart class-action appeal goes to top court</headline>

 </contentMeta>

 <groupSet root="root">

 <group role="grpRole:NEP" id="root">

 <groupRef idref="main" />

 </group>

 <group role="grpRole:Main" id="main">

 <itemRef residref="tag:reuters.com,0000:newsml_BTRE6B51AGP00"
contenttype="application/vnd.iptc.g2.newsitem+xml">

 <itemClass qcode="icls:picture" />

 <provider literal="reuters.com" />

 <versionCreated>2010-12-06T16:43:32.000Z</versionCreated>

 <firstCreated>2010-12-06T16:43:32.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T164332Z_01_BTRE6B51AGP00_RTROPTP_0_BUSINESS-US-
WALMART-LAWSUIT-DISCRIMINATION.XML</fileName>

 <altId type="idType:IID" rtr:isOriginal="1">BTRE6B51AGP00</altId>

 <slugline separator="-">BUSINESS-US-WALMART-LAWSUIT-
DISCRIMINATION</slugline>

Document Version 1.0
Date of issue: 08 March 2011

 <headline>Customers are seen at a Wal-Mart market in Miami,
Florida</headline>

 </itemRef>

 <itemRef residref="tag:reuters.com,0000:newsml_TRE6B531W"
contenttype="application/vnd.iptc.g2.newsitem+xml">

 <itemClass qcode="icls:text" />

 <provider literal="reuters.com" />

 <versionCreated>2010-12-06T16:23:46.000Z</versionCreated>

 <firstCreated>2010-12-06T16:23:46.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T162346Z_01_TRE6B531W_RTROPTT_0_BUSINESS-US-WALMART-
LAWSUIT-DISCRIMINATION.XML</fileName>

 <altId type="idType:USN" rtr:isOriginal="1">TRE6B531W</altId>

 <slugline separator="-">BUSINESS-US-WALMART-LAWSUIT-
DISCRIMINATION</slugline>

 <headline>Wal-Mart class-action appeal goes to top court</headline>

 </itemRef>

 </group>

 </groupSet>

 </packageItem>

 </itemSet>

</newsMessage>

3.6.3. List of primary fields and xpaths

PRIMARY FIELDS DESCRIPTION XPATH

guid Globally Unique
identifier of a story.
Refer to Summary
of GUIDs & IDs for
more details.

/newsMessage/itemSet/packageItem/@guid

version The version of the
item. It will be
unique for every
revision of the item.
Refer to Summary
of GUIDs & IDs for
more details.

/newsMessage/itemSet/packageItem/@version

rtr:versionedId Combination of
guid and version
acting as a unique
identifier for a
specific item.

/newsMessage/itemSet/packageItem/itemMeta/rtr:versionedId/@guid

firstCreated Date and time the
first version of the
story was created.

Package: /newsMessage/itemSet/packageItem/itemMeta/firstCreated

Individual newsItem:
/newsMessage/itemSet/packageItem/groupSet/group[@id='main']
/itemRef/iversionCreated

versionCreated Date and time this
particular version of
the story was

Package: /newsMessage/itemSet/packageItem/itemMeta/versionCreated

Individual newsItem:

Document Version 1.0
Date of issue: 08 March 2011

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

created.
If this is the first
version, it will be
the same as
firstCreated.

/newsMessage/itemSet/packageItem/groupSet/group[@id='main']
/itemRef/iversionCreated

groupSet Groups all the
related items
mentioned in this
package.

/newsMessage/itemSet/packageItem/groupSet

group id = main References to all
the main items in
this package.

/newsMessage/itemSet/packageItem/groupSet/group[@id='main']

residref The guids of the
individual items that
this package
references; they
always points to
simple news items.

/newsMessage/itemSet/packageItem/groupSet/group[@id='main']/itemRef/@residref

itemClass qcode Identifies the item
types referenced by
this package.

Package:
/newsMessage/itemSet/packageItem/itemMeta/itemClass/@qcode
Individual stories:
/newsMessage/itemSet/packageItem/groupSet/group[@id='main']
/itemRef/itemClass/@qcode

destination The destination(s)
the particular item
should be sent to.

/newsMessage/header/destination

slugline A short meaningful
reference to the
article.
Example: ‘TECH-
US-SKYPE’

Package: /newsMessage/itemSet/packageItem/contentMeta/slugline

Individual newsitem:
/newsMessage/itemSet/packageItem/groupSet/group[@id='main']/itemRef/slugline

headline A brief description
for the item. It is
more descriptive
than the
slugline.
Example: For the
item with the above
slugline, the
headline is: ‘Skype
hit by outage,
recovery taking
hours’

Package: /newsMessage/itemSet/packageItem/contentMeta/headline

Individual newsitem:
/newsMessage/itemSet/packageItem/groupSet/group[@id='main']/itemRef/headline

fileName Filename of the
package or
individual stories.

Package:
/newsMessage/itemSet/packageItem/itemMeta/filename

Individual newsItem:
/newsMessage/itemSet/packageItem/groupSet/group[@id='main']/itemRef/filename

creditline The News Agency
to credit for the
particular item. For
stories by Reuters,
the value will be
‘Reuters’.

/newsMessage/itemSet/packageItem/contentMeta/creditline

rightsInfo Copyright details of /newsMessage/itemSet/packageItem/rightsInfo

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

party claiming
intellectual property
for the content.
This will include the
copyright holder
and copyright
notice details.

subject QCodes Contains codes
detailing what the
item is about.

/newsMessage/itemSet/packageItem/contentMeta/subject

signal QCodes Flags indicating that
some special
processing may be
required.

/newsMessage/itemSet/packageItem/itemMeta/signal

3.7 LINKED LISTS

3.7.1. Structure

Figure ix – Structure of a Linked List item

3.7.2. Example

<newsMessage xmlns="http://iptc.org/std/nar/2006-10-01/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:rtr="http://www.reuters.com/ns/2003/08/content"
xmlns:x="http://www.w3.org/1999/xhtml">

 <header>

 <sent>2010-12-06T16:43:40.000Z</sent>

 <sender>reuters.com</sender>

 <transmitId>tag:reuters.com,0000:newsml_TRE6B53MT:284360198</transmitId>

 <priority>4</priority>

 <destination>OUSBS</destination>

 <channel>TXT</channel>

 </header>

 <itemSet>

 <packageItem guid="tag:reuters.com,0000:newsml_TRE6B53MT" version="284360198"
standard="NewsML-G2" standardversion="2.1" conformance="power" xml:lang="en-US">

 <catalogRef href="http://www.iptc.org/std/catalog/catalog.IPTC-G2-
Standards_3.xml" />

Document Version 1.0
Date of issue: 08 March 2011

 <rightsInfo>

 <copyrightHolder literal="Reuters" />

 <copyrightNotice xml:lang="en-GB">(c) Copyright Thomson Reuters 2010. Check for
restrictions at: http://about.reuters.com/fulllegal.asp</copyrightNotice>

 </rightsInfo>

 <itemMeta>

 <itemClass qcode="icls:composite" rtr:msgType="S" />

 <provider literal="reuters.com" />

 <versionCreated>2010-12-06T16:43:40.000Z</versionCreated>

 <firstCreated>2010-12-06T16:43:40.000Z</firstCreated>

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T164340Z_01_TRE6B53MT_RTROPTT-LNK_0_BUSINESS-
LINK.XML</fileName>

 <generator versioninfo="00.01.12">MAD-OPT-PLUS-FH</generator>

 <profile versioninfo="00.00.01">SNEP-External</profile>

 <service qcode="svc:RTR_TNS" />

 <title>US-BUSINESS Link List</title>

 <signal qcode="prodId:TXT" />

 <signal qcode="sic:SIMCON" />

 <signal qcode="var:itemEvol" />

 <signal qcode="edStat:N" />

 <signal qcode="pmt:composite" />

 <link rel="irel:evolvedFrom" residref="tag:reuters.com,0000:newsml_TRE6B53JD"
contenttype="application/vnd.iptc.g2.packageitem+xml" rtr:id="TRE6B53JD"
rtr:type="idType:USN" />

 <rtr:versionedId guid="tag:reuters.com,0000:newsml_TRE6B53MT:284360198" />

 </itemMeta>

 <contentMeta>

 <urgency>4</urgency>

 <located literal="Toronto" type="cptType:5">

 <name>Toronto</name>

 <facet qcode="geoProp:8" />

 <broader qcode="N2:CAN" type="cptType:5">

 <name>Canada</name>

 <facet qcode="geoProp:5" />

 </broader>

 </located>

 <infoSource role="cRole:origProv" literal="Reuters" />

 <infoSource role="cRole:source" literal="Reuters" />

 <creator literal="Reuters" role="cRole:source" />

 <altId type="idType:USN" rtr:isOriginal="1">TRE6B53MT</altId>

 <language tag="en-US" />

 <subject qcode="MCC:f" />

 <subject qcode="OCC:OLRLNK" />

 <slugline separator="-">BUSINESS-LINK</slugline>

 <headline>US-BUSINESS Link List</headline>

 <dateline>2010-12-06 16:43:40 GMT+00:00</dateline>

 <creditline>Reuters</creditline>

 <description role="descRole:caption">BUSINESS-LINK:US-BUSINESS Link
List</description>

 </contentMeta>

Document Version 1.0
Date of issue: 08 March 2011

 <groupSet root="root">

 <group role="grpRole:NEP" id="root">

 <groupRef idref="main" />

 </group>

 <group role="grpRole:Main" id="main">

 <itemRef residref="tag:reuters.com,0000:newsml_TRE6B51EZ-OUSBS-BTRE6B50RB800"
version="5539078" contenttype="application/vnd.iptc.g2.packageitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T151146Z_1_TRE6B51EZ-OUSBS-
BTRE6B50RB800_RTRMADC_0_BUSINESS-US-MARKETS-STOCKS.XML</fileName>

 <altId type="idType:SYNTH" rtr:isOriginal="1">TRE6B51EZ-OUSBS-
BTRE6B50RB800</altId>

 <slugline separator="-">BUSINESS-US-MARKETS-STOCKS</slugline>

 <headline>Euro zone worries pressure Wall St</headline>

 </itemRef>

 <itemRef residref="tag:reuters.com,0000:newsml_TRE6B50B1-OUSBS-BTRE6B505QO00"
version="3251878" contenttype="application/vnd.iptc.g2.packageitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T152214Z_1_TRE6B50B1-OUSBS-
BTRE6B505QO00_RTRMADC_0_BUSINESS-US-PFIZER.XML</fileName>

 <altId type="idType:SYNTH" rtr:isOriginal="1">TRE6B50B1-OUSBS-
BTRE6B505QO00</altId>

 <slugline separator="-">BUSINESS-US-PFIZER</slugline>

 <headline>Pfizer CEO change could signal strategic switch</headline>

 </itemRef>

 <itemRef residref="tag:reuters.com,0000:newsml_TRE6B50IP-OUSBS-BTRE6B5093O00"
version="7043360" contenttype="application/vnd.iptc.g2.packageitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T031652Z_1_TRE6B50IP-OUSBS-
BTRE6B5093O00_RTRMADC_0_BUSINESS-US-USA-FED-BERNANKE.XML</fileName>

 <altId type="idType:SYNTH" rtr:isOriginal="1">TRE6B50IP-OUSBS-
BTRE6B5093O00</altId>

 <slugline separator="-">BUSINESS-US-USA-FED-BERNANKE</slugline>

 <headline>Bernanke: More Fed bond buys "certainly possible"</headline>

 </itemRef>

 <itemRef residref="tag:reuters.com,0000:newsml_TRE6B531W-OUSBS-BTRE6B51AGP00"
version="5675664" contenttype="application/vnd.iptc.g2.packageitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T164340Z_1_TRE6B531W-OUSBS-
BTRE6B51AGP00_RTRMADC_0_BUSINESS-US-WALMART-LAWSUIT-DISCRIMINATION.XML</fileName>

 <altId type="idType:SYNTH" rtr:isOriginal="1">TRE6B531W-OUSBS-
BTRE6B51AGP00</altId>

 <slugline separator="-">BUSINESS-US-WALMART-LAWSUIT-
DISCRIMINATION</slugline>

 <headline>Wal-Mart class-action appeal goes to top court</headline>

 </itemRef>

Document Version 1.0
Date of issue: 08 March 2011

 <itemRef residref="tag:reuters.com,0000:newsml_TRE6B52NK-OUSBS"
version="7955864" contenttype="application/vnd.iptc.g2.packageitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T152948Z_1_TRE6B52NK-OUSBS_RTRMADC_0_BUSINESS-US-
INVESTMENT-SUMMIT.XML</fileName>

 <altId type="idType:SYNTH" rtr:isOriginal="1">TRE6B52NK-OUSBS</altId>

 <slugline separator="-">BUSINESS-US-INVESTMENT-SUMMIT</slugline>

 <headline>Taylor says U.S. headed for recession</headline>

 </itemRef>

 <itemRef residref="tag:reuters.com,0000:newsml_TRE6B529L-OUSBS"
version="7992607" contenttype="application/vnd.iptc.g2.packageitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T130221Z_1_TRE6B529L-OUSBS_RTRMADC_0_BUSINESS-US-
KELLOGG-CEO.XML</fileName>

 <altId type="idType:SYNTH" rtr:isOriginal="1">TRE6B529L-OUSBS</altId>

 <slugline separator="-">BUSINESS-US-KELLOGG-CEO</slugline>

 <headline>Kellogg CEO retires; COO to replace him</headline>

 </itemRef>

 <itemRef residref="tag:reuters.com,0000:newsml_TRE6B42C5-OUSBS-BTRE6B41Q9Q00"
version="1753493" contenttype="application/vnd.iptc.g2.packageitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T095117Z_1_TRE6B42C5-OUSBS-
BTRE6B41Q9Q00_RTRMADC_0_BUSINESS-US-RIVERSDALE-RIOTINTO.XML</fileName>

 <altId type="idType:SYNTH" rtr:isOriginal="1">TRE6B42C5-OUSBS-
BTRE6B41Q9Q00</altId>

 <slugline separator="-">BUSINESS-US-RIVERSDALE-RIOTINTO</slugline>

 <headline>Rio Tinto in talks on $3.5 billion bid for Riversdale</headline>

 </itemRef>

 <itemRef residref="tag:reuters.com,0000:newsml_TRE6B525Y-OUSBS"
version="4362912" contenttype="application/vnd.iptc.g2.packageitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T142932Z_1_TRE6B525Y-OUSBS_RTRMADC_0_BUSINESS-US-
METLIFE.XML</fileName>

 <altId type="idType:SYNTH" rtr:isOriginal="1">TRE6B525Y-OUSBS</altId>

 <slugline separator="-">BUSINESS-US-METLIFE</slugline>

 <headline>MetLife to grow in 2011 because of Alico</headline>

 </itemRef>

 <itemRef residref="tag:reuters.com,0000:newsml_TRE6B529T-OUSBS"
version="5354800" contenttype="application/vnd.iptc.g2.packageitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T140211Z_1_TRE6B529T-OUSBS_RTRMADC_0_BUSINESS-US-KRAFT-
STARBUCKS.XML</fileName>

 <altId type="idType:SYNTH" rtr:isOriginal="1">TRE6B529T-OUSBS</altId>

Document Version 1.0
Date of issue: 08 March 2011

 <slugline separator="-">BUSINESS-US-KRAFT-STARBUCKS</slugline>

 <headline>Kraft seeks court injunction in Starbucks fight</headline>

 </itemRef>

 <itemRef residref="tag:reuters.com,0000:newsml_TRE6B51LI-OUSBS-BTRE6B50XYS00"
version="4483065" contenttype="application/vnd.iptc.g2.packageitem+xml">

 <provider literal="reuters.com" />

 <pubStatus qcode="stat:usable" />

 <role qcode="itemRole:N" />

 <fileName>2010-12-06T135645Z_1_TRE6B51LI-OUSBS-
BTRE6B50XYS00_RTRMADC_0_BUSINESS-US-FRANCE-CONCORDE.XML</fileName>

 <altId type="idType:SYNTH" rtr:isOriginal="1">TRE6B51LI-OUSBS-
BTRE6B50XYS00</altId>

 <slugline separator="-">BUSINESS-US-FRANCE-CONCORDE</slugline>

 <headline>Continental, welder guilty in Concorde crash trial</headline>

 </itemRef>

 </group>

 </groupSet>

 </packageItem>

 </itemSet>

</newsMessage>

3.7.3. List of primary fields and xpaths

PRIMARY FIELDS DESCRIPTION XPATH

guid Globally Unique
identifier of a Linked
List. Refer to
Summary of GUIDs
& IDs for more
details.

/newsMessage/itemSet/packageItem/@guid

version The version of the
linked list. It will be
unique for every
revision of the
Linked List.

Linked list: /newsMessage/itemSet/packageItem/@version

Individual story:
/newsMessage/itemSet/packageItem/groupSet/group[@id='main']/itemRef/@version

rtr:versioned_Id Combination of
guid and version
acting as a unique
identifier for a
specific revision of
the linked list.

/newsMessage/itemSet/packageItem/itemMeta/rtr:versionedId/@guid

firstCreated Date and time the
first version of the
item was created.

/newsMessage/itemSet/ packageItem /itemMeta/firstCreated

versionCreated Date and time this
particular version of
the linked list was
created. If this is the
first version, it will be
the same as
firstCreated.
If this is the most
recent linked list and

/newsMessage/itemSet/packageItem/itemMeta/versionCreated

Document Version 1.0
Date of issue: 08 March 2011

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

if
versionCreated
has not changed
since last update, it
means that there are
no new updates and
hence there is no
need to go through
the individual
packages for
updates.

destination The destination(s)
the particular
package should be
sent to.

/newsMessage/header/destination

groupSet root Groups all the
related stories
mentioned in this
linked list.

/newsMessage/itemSet/packageItem/groupSet

group id = main References to all the
main items in this
package.

/newsMessage/itemSet/packageItem/groupSet/group[@id='main']

residref The guids of the
individual items that
this package
references; they
always point to a
package.

/newsMessage/itemSet/packageItem/groupSet/group[@id='main']/itemRef/@residref

itemClass qcode Identifies the item
types referenced by
this package.

Linked list:
/newsMessage/itemSet/packageItem/itemMeta/itemClass/@qcode

slugline A short meaningful
reference to the
article.
Example:
‘BUSINESS-LINK’

Linked List headline:
/newsMessage/itemSet/packageItem/contentMeta/slugline

Individual story:
/newsMessage/itemSet/packageItem/groupSet/group[@id='main']/itemRef/slugline

headline A brief description of
the content, suitable
for display.
Example: ‘US-
BUSINESS Link List’

Linked List headline:
/newsMessage/itemSet/packageItem/contentMeta/headline

Individual story:
/newsMessage/itemSet/packageItem/groupSet/group[@id='main']/itemRef/headline

creditline The News Agency to
credit for the
particular item. For
stories by Reuters,
the value will be
‘Reuters’.

/newsMessage/itemSet/packageItem/contentMeta/creditline

rightsInfo Copyright details of
party claiming
intellectual property
for the content.
This will include the
copyright holder and
copyright notice
details.

/newsMessage/itemSet/packageItem/rightsInfo

Document Version 1.0
Date of issue: 08 March 2011

PRIMARY FIELDS DESCRIPTION XPATH

filename File name of the
linked list or
individual packages.
If the packages
listed in Linked List
have already been
parsed, you can look
for them using the
filename.

Linked List:
/newsMessage/itemSet/packageItem/itemMeta/filename

Individual story:
/newsMessage/itemSet/packageItem/groupSet/group[@id='main']/itemRef/filename

subject QCodes Contains codes
detailing what the
item is about.

/newsMessage/itemSet/packageItem/contentMeta/subject

signal QCodes Flags indicating that
some special
processing may be
required.

/newsMessage/itemSet/packageItem/itemMeta/signal

Document Version 1.0
Date of issue: 08 March 2011

© 2011 Thomson Reuters. All rights reserved.
Republication or redistribution of Thomson Reuters
content, including by framing or similar means, is
prohibited without the prior written consent of Thomson
Reuters. 'Thomson Reuters' and the Thomson Reuters
logo are registered trademarks and trademarks of
Thomson Reuters and its affiliated companies.

For more information

Send us a sales enquiry at
reuters.com/salesenquiry

Read more about our products at
reuters.com/productinfo

Find out how to contact your local office

reuters.com/contacts

	Chapter 1 INTRODUCTION
	Chapter 2 OVERVIEW
	2.1 GENERAL STRUCTURE OF NML2
	2.2 TYPES OF ITEMS
	2.4 SUMMARY OF GUIDS & IDS

	Chapter 3 NML2 ITEMS – DESCRIPTION
	3.1 TEXT ITEMS
	3.1.1. Structure
	3.1.2. Example
	3.1.3. List of primary fields and XPaths

	3.2 PICTURE ITEMS
	3.2.1. Structure
	3.2.2. Example
	3.2.3. List of primary fields and xpaths

	3.3 GRAPHIC ITEMS
	3.3.1. Structure
	3.3.2. Example
	3.3.3. List of primary fields and xpaths

	3.4 VIDEO ITEMS
	3.4.1. Online Video
	3.4.1.1. Structure
	3.4.1.2. Example
	3.4.1.3. List of primary fields and xpaths

	3.4.2. Broadcast Video
	3.4.2.1. Structure
	3.4.2.2. Example
	3.4.2.3. List of primary fields and xpaths

	3.5 SUMMARY ITEMS
	3.5.1. Structure
	3.5.2. Example
	3.5.3. List of primary fields and xpaths

	3.6 PACKAGE ITEMS
	3.6.1. Structure
	3.6.2. Example
	3.6.3. List of primary fields and xpaths

	3.7 LINKED LISTS
	3.7.1. Structure
	3.7.2. Example
	3.7.3. List of primary fields and xpaths

