

User and Reference Manual

ALTOVA®

Work in Process (WIP)
XBRL add-in for Excel

Built-in XBRL Power

Copyright© 2018 Altova GmbH. All rights reserved. Use of this software is governed by an Altova license agreement. XMLSpy, MapForce, StyleVision, SchemaAgent, UModel, DatabaseSpy, DiffDog, Authentic, MissionKit, FlowForce, RaptorXML, MobileTogether, and Altova as well as their respective logos are either registered trademarks or trademarks of Altova GmbH. This software contains third party software or material that is protected by copyright and subject to other terms and conditions as detailed on the Altova website at <https://www.altova.com/legal/3rdparty>.

Altova Work in Process XBRL add-in for Excel, version 2018r2 User & Reference Manual

All rights reserved. No parts of this work may be reproduced in any form or by any means - graphic, electronic, or mechanical, including photocopying, recording, taping, or information storage and retrieval systems - without the written permission of the publisher.

Products that are referred to in this document may be either trademarks and/or registered trademarks of the respective owners. The publisher and the author make no claim to these trademarks.

While every precaution has been taken in the preparation of this document, the publisher and the author assume no responsibility for errors or omissions, or for damages resulting from the use of information contained in this document or from the use of programs and source code that may accompany it. In no event shall the publisher and the author be liable for any loss of profit or any other commercial damage caused or alleged to have been caused directly or indirectly by this document.

Published: 2018

© 2018 Altova GmbH

Table of Contents

1	Altova Work in Process (WIP) XBRL add-in for Excel, version 2018r2	5
2	Installation and Licensing	7
3	Creating a new WIP Report	9
4	Entering Data	11
4.1	Reporting Miscellaneous Contracts	14
4.2	Controlling Numeric Accuracy	15
4.3	Resetting Data and Restoring Formulas	17
4.4	Adding XBRL Footnotes	18
5	Importing Data	19
5.1	Importing Data Using Data Mappings	21
5.2	Importing Data Using Templates	24
5.3	Importing Data From NASBP Excel Sheets	32
5.4	Importing Data From Existing XBRL WIP Reports	37
6	Validating Data	38
7	Exporting Data to XBRL	40
8	Command Reference	42
9	License Information	44
9.1	Electronic Software Distribution	45

9.2	Software Activation and License Metering	46
9.3	Intellectual Property Rights	47
9.4	Altova XBRL Add-in Software License Agreement	48

Index	59
--------------	-----------

1 Altova Work in Process (WIP) XBRL add-in for Excel, version 2018r2

The **Altova Work in Process (WIP) XBRL add-in for Excel** is targeted towards businesses and organizations that submit Work in Process (WIP) financial data in XBRL format, as part of the XBRL US Work in Process (WIP) reporting.

The **Altova Work in Process (WIP) XBRL add-in for Excel** enables stakeholders in the WIP process to do the following:

- Enter XBRL US WIP data in Microsoft Excel, using a predefined template spreadsheet which maps to the XBRL US WIP taxonomy.
- Validate the report data directly from Excel, to ensure it conforms to the XBRL US WIP taxonomy.
- Export the WIP report from Excel to XBRL format.
- Import data from existing XBRL format WIP reports into Excel.

The currently supported taxonomy is the 2016 Surety Work in Process Taxonomy (see <https://xbrl.us/xbrl-taxonomy/2016-surety-wip/>).

This documentation makes references to, and should be read in conjunction with, the "XBRL US Work In Process Taxonomy 2016 Preparers Guide" (see <http://taxonomies.xbrl.us/wip/2016/docs/WipPreparersGuide.pdf>).

System requirements

- Windows 7 SP1 with Platform Update, Windows 8, Windows 10
- Windows Server 2008 R2 SP1 with Platform Update or newer
- Microsoft Excel 2016, 2013, 2010
- .NET Framework 4.0 or later

The add-in is available for both Microsoft Excel 32-bit and 64-bit.

Last updated: 11 April 2018

2 Installation and Licensing

To install the Altova Work in Process (WIP) XBRL add-in for Excel, download the executable from the Altova website (<https://www.altova.com>) and run it. Follow the wizard steps to complete the installation. You will need to accept the license agreement and privacy policy in order to proceed with the installation.

Make sure to download the executable corresponding to your operating system's platform (32-bit or 64-bit). The 32-bit executable can be installed on both 32-bit and 64-bit Windows; however, it supports only Excel 32-bit.

After installation, a new tab called **WIP** becomes available in the Excel ribbon.

Licensing

To use Altova Work in Process (WIP) XBRL add-in for Excel, a valid license key code is required. To enter the license key code, or to purchase a new one, or to request a free evaluation from the Altova website, take the following steps:

1. In the Excel ribbon, click the **WIP** tab.
2. Click **Add-In Activation**.

How to view the current version of the add-in

1. In the Excel ribbon, click the **WIP** tab.
2. Click **About WIP Add-In**.

3 Creating a new WIP Report

This topic shows you how to create a new (blank) WIP Report and also gets you familiar with the graphical user interface of the WIP Add-In. Be aware that, as an alternative to creating a blank WIP Report that is filled out manually, it is also possible to import data automatically from various existing spreadsheets, see [Importing Data](#).

To create a new WIP report:

1. In the Excel ribbon, click the **WIP** tab.
2. Click **Insert**.

3. Select the **Blank WIP Report** check box (this is the default option), and click OK.

Whenever you create a blank report, a new Excel sheet becomes available, called "WIP In Process".

The "WIP In Process" sheet is bound to the XBRL taxonomy file, and enables you to enter data directly in the supplied cells.

If you need to produce the "WIP Complete" report in addition to the "WIP In Process" report, click the **WIP** tab in the Excel ribbon, and select the **Report Completed Contracts** check box. This adds a new sheet to the Excel workbook, called "WIP Complete".

When clicked, each XBRL-bound cell inside the "WIP In Progress" or "WIP Complete" sheets displays a description in the Cell Documentation box of the WIP Report pane. This description originates in the underlying XBRL taxonomy.

Several XBRL report properties are available in the WIP Report pane to the right. These properties directly affect the content of the XBRL instance file that will be created when you export the XBRL instance. To view what each property does, click it and observe the description displayed in the lower area of the WIP Report pane. For more information, refer to the "XBRL US Work In Process Taxonomy 2016 Preparers Guide", primarily to Section 4, "DEI Taxonomy Logical Structure".

Because the "WIP In Process" and the "WIP Complete" sheets are bound to the XBRL taxonomy, they must not be deleted. It is also not recommended to rename these sheets. If necessary, you can add new sheets to the workbook; however, such sheets would not be bound to the XBRL taxonomy, and consequently be ignored when you generate the XBRL instance file.

4 Entering Data

You can use the standard Excel commands to paste cell values or entire rows into the "WIP In Process" and "WIP Complete" sheets. You can also add new rows to the body of the report table, or delete existing rows, in the standard Excel way.

Note that some cells include calculations and SUM formulas and they are filled automatically when you fill in the corresponding source cells. These include sum cells, as well as columns such as "Estimated Gross Profit" or "Estimated Contract Revenue". Columns that contain formulas have the text header in *italics* and should not be edited, whereas editable cells have a gray background.

Contract Basic Information		Total Contract		
Contract Identifier	Contract Name	Estimated Revenue	Estimated Costs	Estimated Gross Profit
200	Open job 1	29,831,262	22,771,956	7,059,306
201	Open job 2	4,765,875	3,915,859	850,016
202	Open job 3	3,165,949	2,635,676	530,273
203	Open job 4	6,845,696	5,348,200	1,497,496
204	Open job 5	3,202,917	2,139,767	1,063,150
205	Open job 6	3,267,627	2,402,206	865,421
206	Open job 7	3,513,815	2,260,925	1,252,890
207	Open job 8	3,913,079	3,104,573	808,506
208**	Open job 9	12,187,491	13,500,000	(1,312,509)
209	Open job 10	3,274,077	2,798,357	475,720
210**	Open job 11	3,835,139	4,296,527	(461,388)
211	Open job 12	13,500,000	10,227,273	3,272,727
212	Open job 13	3,849,262	3,137,190	712,072
misc	Misc under \$3,000,000	74,614,943	64,402,779	10,212,164
Total		169,767,132	142,941,288	26,825,844

When you paste cells or rows into the predefined sheets, be aware of the following:

- The number of pasted columns should correspond to the number of columns in the predefined sheet. If you accidentally paste a larger number of columns, or if you type text outside the default table, unwanted columns may appear (named "Column 1", "Column2", and so on).

For the Year Ended December 31, 2014					
Earned Contract Revenue	Contract Costs	Gross Profit (Loss)	Contract Gain (Fade)	Column1	Column2
3,740,588	2,855,269	885,319	8,553,041	6,479,577	223,814
319,663	185,925	133,738			
1,212,380	1,019,868	192,512			

To delete the unwanted columns, right-click the cell and select **Delete > Table Columns**. To prevent Excel 2013 from adding new columns and rows automatically, go to **File > Options > Proofing > AutoCorrect Options > AutoFormat As You Type > Apply as you work**, and click to clear the **Include new rows and columns in table** check box.

- When pasting data, it is recommended to keep only the values (and not the formatting). Namely, select the **Paste Values** option when pasting cells or rows:

cells will be rounded automatically, if necessary, in the XBRL instance file. This behavior is intentional; otherwise, it would lead to inconsistency warnings due to rounding. Note that values in the original Excel spreadsheet remain unaffected after you export data to an XBRL instance file.

4.1 Reporting Miscellaneous Contracts

In a Work In Process report, contracts can have an identifier (see the "Contract Identifier" column), or be reported as miscellaneous contracts. To report contracts as miscellaneous, do one of the following:

- Do not enter a value in the "Contract Identifier" column (leave the cell empty)
- Enter either "n/a" or "misc" in the "Contract Identifier" column.

Contract Basic Information		Total Contract		
Contract Identifier	Contract Name	Estimated Revenue	Estimated Costs	Estimated Gross Profit
200	Open job 1	29,831,262	22,771,956	7,059,306
201	Open job 2	4,765,875	3,915,859	850,016
202	Open job 3	3,165,949	2,635,676	530,273
203	Open job 4	6,845,696	5,348,200	1,497,496
204	Open job 5	3,202,917	2,139,767	1,063,150
205	Open job 6	3,267,627	2,402,206	865,421
206	Open job 7	3,513,815	2,260,925	1,252,890
207	Open job 8	3,913,079	3,104,573	808,506
208**	Open job 9	12,187,491	13,500,000	(1,312,509)
209	Open job 10	3,274,077	2,798,357	475,720
210**	Open job 11	3,835,139	4,296,527	(461,388)
211	Open job 12	13,500,000	10,227,273	3,272,727
212	Open job 13	3,849,262	3,137,190	712,072
misc	Misc under \$3,000,000	74,614,943	64,402,779	10,212,164
Total		169,767,132	142,941,288	26,825,844

Any contracts where the conditions above are true will be reported as miscellaneous in the generated XBRL instance.

Note: Miscellaneous contracts should not contain any values in the "Contract Basic Information" section of the Work In Process report (Excel columns "C" to "J"), except "Contract Identifier" and "Contract Name". Any values present in these columns will raise validation warnings and will not be exported when you click the **Export** button.

4.2 Controlling Numeric Accuracy

The accuracy of monetary and other numeric values in the XBRL WIP report can be controlled by setting the following report properties:

1. Accuracy of Monetary Items
2. Accuracy of Percentage Items

These properties are available in the WIP Report pane.

Most of report items are numeric monetary items, so the property **Accuracy of monetary items** applies to nearly all numeric cells in the report. The property **Accuracy of Percentage items** applies to values that represent a percentage (such as values in the "Percent Complete" column).

In the XBRL instance file, the "Accuracy" properties are bound to the **decimals** attribute. By default, they are set as follows:

- The **Accuracy of Monetary Items** is set to **Units**, which sets the value of the **decimals** attribute in the XBRL instance to "0".
- The **Accuracy of Percentage Items** is set to **Cents**, which sets the value of the **decimals** attribute in the XBRL instance to "2".

To find out how each "Accuracy" property value affects the **decimals** attribute in the XBRL instance file, see the third column of the table below. You can either set the accuracy to one of the predefined values or specify a custom accuracy value. The predefined values are listed in the table below.

Accuracy value	Meaning	Sets the value of the "decimals" attribute in the XBRL instance to...
Exact	This is the default value. When this value is selected, the accuracy will be maintained exactly as you entered it.	INF

Accuracy value	Meaning	Sets the value of the "decimals" attribute in the XBRL instance to...
Billions	Maintains accuracy up to 9 digits to the left of the decimal point (billions).	-9
Millions	Maintains accuracy up to 6 digits to the left of the decimal point (millions).	-6
Thousands	Maintains accuracy up to 3 digits to the left of the decimal point (thousands).	-3
Units	Maintains accuracy up to integers.	0
Cents	Maintains accuracy up to 2 digits to the right of the decimal point.	2
Mills	Maintains accuracy up to 3 digits to the right of the decimal point.	3

Note: Do not set the **Accuracy of Percentage Items** property to "Units", "Billions", "Millions", or "Thousands". Instead, use the "Exact", "Cents" or "Mills" accuracy values, or a custom value that would not result in an incorrectly rounded value in the XBRL instance. For example, a percent value of "23%" in the Excel report, using an accuracy of **Cents**, would be reported as "0.23" in the XBRL instance and rounded to 2 decimals to the right of the decimal point (which is acceptable). Using an accuracy of **Units** is not acceptable, since it would round 0.23 to 0.

As shown in the table, the accuracy value can be either positive or negative.

A positive value *N* specifies the accuracy of up to *N* digits to the right of the decimal place. For example, the value 2 specifies the accuracy to be in cents, while the value 3 specifies the accuracy to be up to mills.

A negative value *N* specifies the accuracy of up to *N* digits to the left of the decimal place. For example, the value -3 specifies the accuracy to be up to thousands, while the value -6 specifies the accuracy to be up to millions.

As you enter data in Excel, the add-in may round automatically values in those cells which are *calculated* automatically (the so-called "calculated" cells, they always have a white background). The add-in never rounds values in cells where you *enter* data (such cells appear with a gray background).

However, when you export data to XBRL, both the manually entered cells and the calculated cells will be rounded automatically, if necessary, in the XBRL instance file. This behavior is intentional; otherwise, it would lead to inconsistency warnings due to rounding. Note that values in the original Excel spreadsheet remain unaffected after you export data to an XBRL instance file.

4.3 Resetting Data and Restoring Formulas

In some cases, you might want to clear all entered data from the WIP report sheet in one operation. For example, you might want to do that when you discover that validation fails after you have pasted some data from an external source.

The **Reset WIP Report Data** command is available in the **WIP** tab and it performs the following actions:

- Clears all data from the sheet
- Restores the Excel formulas to their default state
- Restores the WIP report properties to their default state.

Note: The **Reset WIP Report Data** command does not affect the cell formatting.

To reset the WIP report data, click **Reset WIP Report Data > Reset WIP Report data** in the Excel ribbon. A confirmation dialog box prompts you for confirmation before data is actually cleared.

Restoring only formulas

You can also restore the Excel formulas to their default state, without clearing the existing data. This is necessary, for example, after you imported data from an XBRL report instance. To restore only formulas, click **Reset WIP Report Data > Restore only formulas** in the Excel ribbon.

4.4 Adding XBRL Footnotes

If you add comments to any of the XBRL-bound cells, the comments are automatically translated into XBRL footnotes in the exported XBRL instance.

A	B	K	L	M
Contract Basic Information		Total Contract		
Contract Identifier	Contract Name	Estimated	Estimated	Estimated
200	Open job 1	<input type="checkbox"/>	<input type="checkbox"/>	Gross Profit
201	Open job 2	<input type="checkbox"/>	<input type="checkbox"/>	7,059,306
202	Open job 3	<input type="checkbox"/>	<input type="checkbox"/>	850,016
203	Open job 4	<input type="checkbox"/>	<input type="checkbox"/>	530,273
204	Open job 5	<input type="checkbox"/>	<input type="checkbox"/>	1,497,496
		<input type="checkbox"/> 3,202,917	<input type="checkbox"/> 2,139,767	<input type="checkbox"/> 1,063,150

john.doe:
To be agreed

For example, the comment above would look as follows in the exported XBRL instance:

```
<link:footnoteLink xlink:type="extended" xlink:role="http://www.xbrl.org/2003/role/link">
  <link:loc xlink:type="locator" xlink:label="locator1" xlink:href="#inprogress_cell_B4"/>
  <link:footnote xlink:type="resource" xlink:label="footnote1" xlink:role="http://www.xbrl.org/2003/role/footnote" xml:lang="
en-US">john.doe:
To be agreed</link:footnote>
  <link:footnoteArc xlink:type="arc" xlink:from="locator1" xlink:to="footnote1" xlink:arcrole="
http://www.xbrl.org/2003/arcrole/fact-footnote"/>
</link:footnoteLink>
```

5 Importing Data

As an alternative to entering data manually into the "WIP In Process" or "WIP Completed" sheets, you can also import it from custom Excel sheets or workbooks, including NASBP (National Association of Surety Bond Producers) Excel sheets. You can also import data from existing XBRL WIP reports saved with the Altova Work in Process (WIP) XBRL add-in for Excel.

The various import options listed below are all available in the Altova Work in Process (WIP) XBRL add-in for Excel. These options enable you to keep the source data for the WIP reports in a layout that is perhaps more convenient to your organization, and quickly import it into the "WIP In Process" or "WIP Completed" sheets as and when necessary.

Importing Data Using Data Mappings	<p>Use this option to import data from custom Excel workbooks. This option requires that a data mapping be created first. A "data mapping" means that specific fields in the WIP report will map to specific cell ranges in your custom sheet. It is you who decides what should map to what. The source data can be either in a different sheet in the same workbook, or in an external workbook.</p> <p>Once the data mapping is ready, you can automatically populate the WIP data sheets from your custom sheet. This is done with a click of a button (either the Copy Values or Reference Values button).</p> <p>Data mappings are saved together with the WIP workbook. This makes them suitable for on demand or recurring imports into the same workbook. To become reusable across multiple workbooks, data mappings must be saved as templates (see next option).</p>
Importing Data Using Templates	<p>Use this option to import data from custom Excel workbooks for which you already have prepared a template. A template is just a permanently saved data mapping between specific fields in the WIP report and specific cell ranges in any custom sheet.</p> <p>This requires that all your source workbooks have the same layout that is recognized by the template. Unlike data mappings, templates are saved to a special template folder that you designate, and thus are reusable across multiple workbooks. You can define as many templates as required, one for each custom Excel sheet from where you need to import data.</p>
Importing Data From NASBP Excel Sheets	<p>Use this option to import data from sheets produced by the NASBP (National Association of Surety Bond Producers). As long as the source sheet is a valid NASBP sheet, the add-in will automatically import data</p>

	from it; no other setup is required.
Importing Data From Existing XBRL WIP Reports	Use this option to import existing WIP Report data that was saved in XBRL format with the Altova Work in Process (WIP) XBRL add-in for Excel.

5.1 Importing Data Using Data Mappings

Data mappings are a flexible way to import data from an external workbook, or from a different sheet of the same workbook, into a WIP Report. Data mappings are saved references between the WIP report fields and any cell ranges in a custom sheet. The data mappings are saved together with the WIP workbook they are part of and they are typically most appropriate for on demand or recurring imports of data into the same workbook.

Data mappings can become reusable across multiple workbooks if you save them as templates, see [Importing Data Using Templates](#).

To set up a data mapping:

1. Open the workbook which contains an existing WIP Report, or create a new WIP Report (see [Creating a new WIP Report](#)).
2. Click the **Data Mapping** tab in the WIP Report Pane.

3. If you want to import values in the "WIP In Process" sheet, click the **In Process** tab. To import values in the "WIP Completed" sheet, click the **Completed** tab.
4. Enter a source cell range next to the field where data must be imported. You can either type the cell range manually, or click the button and select the required cell range from a source sheet. In the example below, the field **Contract Name** is mapped to the source cell range **\$B\$4:\$B\$8** originating from a sheet named "Sheet1".

You can also map cell ranges from Excel files other than the current workbook. The same instructions as above apply, the only requirement is that both the source and target Excel books are currently open. In the example below, the field **Contract Name** is mapped to the source cell range **\$B\$4:\$B\$8** originating from a sheet named "Sheet1" of a separate Excel book called "Book1".

▼ 1 - Contract Basic Information	
Contract Identifier	
Contract Name	[Book1.xlsx]Sheet1!\$B\$4:\$B\$8 ...
Contract Start Date	
Contract End Date	
Contract Project Manager	
Contract Customer Name	
Contract Location, City	
Contract Location, State	
Contract Loss Recognition Flag	
Contract Bonded Flag	

Note: The source cell range must consist of either a single row or a single column. Values can be copied or referenced from other workbooks or sheets as long as they represent valid Excel cell ranges. It does not matter if the range is vertical or horizontal in the source sheet; in the "WIP In Process" and "WIP Completed" sheets, the imported cell ranges will automatically conform to the required layout. For examples of creating references to cell ranges, see <https://support.office.com/en-US/article/Create-or-change-a-cell-reference-C7B8B95D-C594-4488-947E-C835903CEBAA>.

5. Repeat the previous step for each WIP report field that must be mapped to a source cell range.

Once you set up the data mapping, you can copy or reference the actual values.

There are two ways to import values from a source sheet: copying or referencing them. Copying means that the value is literally taken from the source range and placed into the target; also, if the source value changes, then it is not automatically updated in the target WIP sheets (you can however update the WIP report from the source at any time by clicking a **Copy Values** button). Referencing means that, instead of storing an actual value, the WIP sheet will contain a formula which refers to the source cell range; updating the value in the source will also automatically update it in the target sheet next time when you open the target sheet.

To copy or reference the mapped cell ranges:

1. Click the **Data Mapping** tab in the WIP Report Pane.

2. Click either **Copy Values** or **Reference Values** (see the explanation above for the difference between these two options).
3. When prompted that you are about to overwrite data in the WIP report, click **OK** to confirm.

Note the following:

- When you click the **Copy Values** or **Reference Values** button, values are copied (or referenced) from all data mapping tabs (**In Progress** and **Completed**), not just the

- current visible tab.
- If you copy or reference values from another Excel book, both books must be open for values to be copied or referenced correctly.

5.2 Importing Data Using Templates

Templates represent reusable data mappings between fields in the WIP report and cell ranges in a custom sheet. The source cell ranges may be horizontal (for example, *A1:Z1*) or vertical (for example, *A1:A30*). Templates are very similar to the data mappings described in [Importing Data Using Data Mappings](#). However, unlike data mappings, templates are reusable across multiple workbooks, because they are saved as independent files (not inside the workbook, like data mappings). With templates, it is therefore possible to import data from virtually any source workbook that contains the cell ranges predefined by the template.

A significant difference between data mappings and templates is that the cell ranges referenced by a data mapping are fixed (predetermined) while cell ranges referenced by templates can grow if more rows or columns of data are available in the source (likewise, they can shrink if less rows or columns are available in the source). Also, unlike data mappings, all mapped cell ranges in a template must originate from the same workbook, and from the same worksheet, as further explained below.

Creating a template

You can create a new template as follows:

1. Open any existing Excel workbook which contains WIP data in custom (not XBRL-bound) format.
2. On the **WIP** tab, click **Insert**, and add a blank WIP report into the workbook (see also [Creating a new WIP Report](#)).

3. In the WIP Report Pane, click the **Data Mapping** tab. Notice this tab has three other tabs: **In Process**, **Completed**, and **DEI** (Document Entity Information). The first two tabs let you map fields belonging to the "In Process" and "Completed" sheets, respectively. The **DEI** tab lets you map data for those fields which appear in the Document properties (such as the start and end date of the reporting period, Registrant Name, and others).

WIP Report Pane

Properties **Data Mapping**

Please specify the source data ranges for the various WIP report concepts. The data can then be copied (Copy Values) or referenced via formulas (Reference Values) in the WIP report sheets.

In Process **Completed** **DEI**

Contract Identifier	
Contract Name	
Contract Start Date	
Contract End Date	
Contract Project Manager	
Contract Customer Name	
Contract Location, City	
Contract Location, State	

Contract Identifier
Contract Identifier used by the filer. This can be a string value.

Copy Values **Reference Values**

Save Template **Load Template**

4. Enter a cell range next to each field in the WIP report that you want to be part of the template. You can either type the cell range, or click the **Ellipsis** button and then select the range from the source sheet (in the latter case, the range will be populated automatically). For example, the image below illustrates the field "Contract Identifier" mapped to the cell range **B3:B7** of **Sheet1**. The cell range selection mechanism is the same that you use for Excel formulas, see <https://support.office.com/en-US/article/Create-or-change-a-cell-reference-C7B8B95D-C594-4488-947E-C835903CEBAA>.

WIP Report Pane

Properties Data Mapping

Please specify the source data ranges for the various WIP report concepts. The data can then be copied (Copy Values) or referenced via formulas (Reference Values) in the WIP report sheets.

In Process Completed DEI

Contract Identifier	'Sheet1'!\$B\$3:\$B\$7
Contract Name	
Contract Start Date	
Contract End Date	
Contract Project Manager	
Contract Customer Name	
Contract Location, City	
Contract Location, State	
Contract Loss Recognition	

Contract Identifier
Contract Identifier used by the filer. This can be a string value.

Copy Values Reference Values

Save Template Load Template

Rules for referencing cell ranges

- All cell ranges must consist of either single rows (for example *A1:K1*) or single columns (for example, *A1:A20*). In other words, all of them must be either vertical or horizontal.
- All cell ranges must originate from the same worksheet of the same workbook.
- All cell ranges must begin and end on the same row (or column in case of vertical ranges). For example, an error would be raised if the field "Contract Identifier" used the range *B1:B10* and the field Contract Name used the range *C2:C9*. However, no error would be raised if these fields used the range *B1:B20* and *C1:C20*, respectively.

When you apply the template to a workbook, it may be the case that more or less rows or columns are available in the source workbook than specified by the template cell range—in this case, the cell range will grow or shrink to match the exact number of rows or columns.

5. Once you've mapped all required fields to cell ranges, click **Save Template**. At this stage, some validation takes place, and error messages may appear with indicative text (to fix the errors, see the rules above). Otherwise, the dialog box below is displayed.

6. Optionally, select a destination template folder. By default, the template folder is **C:\Users\...\Documents\Altova\WIPAddInForExcel**. You can optionally change this folder to another one, by clicking the **Ellipsis** button.
7. Enter a file name in the **File name** box. The template will be saved to the selected template folder as a file with .wdmt (WIP Data Mapping Template) extension.
8. Optionally, enter in the **Template name** box some descriptive text to help you identify this template later (for example, "Template 1").
9. Click **Save**.

If your WIP worksheet already contains previously defined data mappings (as explained in [Importing Data Using Data Mappings](#)), it is possible to save them as a template (meaning that you can skip directly to step 5 above). Note the following:

- All data mappings must adhere to the "Rules for referencing cell ranges" listed above; otherwise, relevant errors will be shown, and the template will not be saved.
- Templates are meant to be reusable and not bound to specific workbooks, like data mappings. Therefore, when you save data mappings as a template, any references to specific workbooks (if such exist) are removed. Only references to worksheets and cell ranges will be preserved by the template. For example, a cell range such as **[CustomBook.xlsx]CustomSheet!\$C\$4:\$C\$8** would be saved only as **CustomSheet!\$C\$4:\$C\$8**.

Editing existing templates

Templates saved previously can be modified if necessary, as follows:

1. Open any workbook that contains an XBRL-bound WIP Report sheet.
2. Click the **Data Mapping** tab in the WIP Report pane.

3. Click **Load Template**.

4. Select the required template from the list of available templates, and then click **Load**. If the templates were saved to a custom template folder, click the **Ellipsis** ... button to switch the template folder.
5. Edit the cell ranges in the **Data Mapping** tab as necessary. The same rules apply as when adding new templates, see [Rules for referencing cell ranges](#).
6. Click **Save template**.

How to apply a template to a custom Work-In-Process workbook

Once you have created a template, it can be applied to virtually any source workbook that contains the cell ranges defined by the template.

1. Open any custom Excel workbook that contains the cell ranges defined by the template.
2. In the **WIP** tab of the Excel ribbon, click **Insert**. Notice that the right-hand area of the dialog box below displays any open Excel workbooks and their worksheets (in this example, the workbook **CustomBook.xlsx** and the sheet "CustomSheet").

3. Under **Custom**, select the template name (in this example, "Template1"). Any template files available in the Template Folder appear on this dialog box automatically. If no template files appear on the dialog box, make sure that the template folder contains .wdmt template files that you've created previously (see "How to create a template" above). To switch the template folder, click the **Ellipsis** ... button.
4. Click either the **In Process** or **Completed** tab, depending on the kind of WIP report you wish to import data into.
5. Click **Open Workbook** and browse for the Excel book from where you would like to import data (you can ignore this step if the source Excel workbook is already open). In this example, the source workbook was already opened in step 1 so this step can be ignored.
6. Select the worksheet from which you would like to import data (in this example, data is being imported from worksheet "CustomSheet" of workbook **CustomBook.xlsx**).

7. Under **Mapping Method**, select either **Copy** or **Reference** (see explanation below), and click **OK**.

There are two ways to import values from a source sheet: copying or referencing them. Copying means that the value is literally taken from the source range and placed into the target; also, if the source value changes, then it is not automatically updated in the target WIP sheets (you can however update the WIP report from the source at any time by clicking a **Copy Values** button). Referencing means that, instead of storing an actual value, the WIP sheet will contain a formula which refers to the source cell range; updating the value in the source will also automatically update it in the target sheet next time when you open the target sheet.

5.3 Importing Data From NASBP Excel Sheets

If your organization works with Work In Process Excel sheets created by the NASBP (National Association of Surety Bond Producers), it is possible to import data from such sheets automatically into the XBRL-bound reports (either the **WIP In Process** or the **WIP Completed** report). There are two ways to do this:

1. Import existing NASBP Excel data into a new XBRL-bound Excel sheet.
2. Create new XBRL-bound sheets directly in the existing NASBP Excel workbook.

There are two ways to import values from a source sheet: copying or referencing them. Copying means that the value is literally taken from the source range and placed into the target; also, if the source value changes, then it is not automatically updated in the target WIP sheets (you can however update the WIP report from the source at any time by clicking a **Copy Values** button). Referencing means that, instead of storing an actual value, the WIP sheet will contain a formula which refers to the source cell range; updating the value in the source will also automatically update it in the target sheet next time when you open the target sheet.

To import NASBP data into a new XBRL-bound sheet:

1. Create a new blank Excel workbook.
2. In the Excel ribbon, click the **WIP** tab, and then click **Insert**.
3. Select the **NASBP WIP Report** check box.

4. Click **Open Workbook** and browse for the NASBP Excel book from which you want to

import data. The dialog box below opens. Notice that the right-hand side of the dialog box displays all sheets from all currently open Excel workbooks (except for hidden sheets, and the XBRL-bound **WIP In Process** or **WIP Completed** sheets). Any sheets that are detected to be valid NASBP sheets are enabled and can be selected as source; the others are grayed out. In the image below, the current book is "Book1". Since "Sheet1" does not contain NASBP data, it is grayed out.

5. Select the check box next to the sheet from where you want to import data. In the image below, the name of the source workbook is **NASBP.xlsx**, and it contains a sheet "WIP" which qualifies for automatic import.

6. To import data into the "WIP In process" sheet, click the **In Process** tab. Likewise, to import NASBP data into the "WIP Completed" sheet, click the **Completed** tab.
7. Under **Mapping Method**, choose an import option (**Copy** or **Reference**, as explained at the top of this page), and click **OK**.

To create an XBRL-bound Work in Process sheet directly in the NASBP Excel workbook:

1. Open the existing NASBP Excel workbook.
2. In the Excel ribbon, click **WIP**, and then click **Insert**.
3. Select the **NASBP WIP Report** check box. The dialog box below displays sheets from all currently open workbooks (in this case, **NASBP.xlsx**). Sheets which are detected to be valid for NASBP import are enabled; other sheets, if available, are grayed out.

4. To import data into the "WIP In process" sheet, click the **In Process** tab. Likewise, to import NASBP data into the "WIP Completed" sheet, click the **Completed** tab.
5. Select the check box next to the sheet from where you want to import data (in the image above, "WIP").

6. Under **Mapping Method**, choose an import option (**Copy** or **Reference**, as explained at the top of this page), and click **OK**.

5.4 Importing Data From Existing XBRL WIP Reports

You can import data from existing instances of XBRL WIP reports into Excel (typically, files with either .xbrl or .xml extension). For the import to be successful, the imported instances must be valid XBRL WIP reports. They may be either reports you have previously generated using the Altova Work in Process (WIP) XBRL add-in for Excel, or reports that you received from other parties.

When you import data from an XBRL instance file, the Excel sum formulas are overridden by the imported values. After the import, you will need to restore the Excel formulas to the default state. To do this, click **Reset WIP Report Data > Restore only formulas** in the Excel ribbon (see [Resetting Data and Restoring Formulas](#)).

To import an XBRL US WIP report instance file into Excel:

1. In the Excel ribbon, click the **WIP** tab.
2. Click **Insert**.
3. Click **Import XBRL**, and browse for the XBRL instance file.

Before the report data is loaded into Excel, it is automatically validated. A dialog box notifies you about potential warnings, inconsistencies, or errors (see also [Validating Data](#)).

Note: During import, the add-in validates XBRL formula assertions. A report will be imported even if it contains unsatisfied assertions.

6 Validating Data

Validation ensures that the XBRL data you are filing conforms to the XBRL specification. The WIP report data should be validated before you export it to XBRL. You might also want to validate data progressively, after each action that could potentially render it invalid (for example, after pasting new rows into the spreadsheet).

To validate data, click the **Validate** button in the **WIP** tab of the Excel ribbon.

Be patient while **Altova Work in Process (WIP) XBRL add-in for Excel** performs the validation process (typically, a few seconds). When validation completes, a dialog box appears, containing a validation report.

The validation result can be any of the following:

Message type	Meaning
✓	The instance data is valid.
⚠	The instance data is valid, but has inconsistencies or warnings.
✗	The instance data is not valid.

The Validation Report dialog box may additionally display any of the following message types: information messages, warnings, and errors.

Message type	Meaning
	Denotes an information message. Information messages do not make the XBRL instance invalid.
	<p>Denotes a warning message, or an inconsistency. Warnings and inconsistencies do not make the XBRL instance invalid.</p> <p>In some cases, you may choose to ignore inconsistency messages, depending on the situation. As stated in the XBRL US Work In Process Taxonomy 2016 Preparers Guide, some validation messages may be ignored under certain circumstances (see the section "Calculation").</p>
	<p>Denotes an error. If there are validation errors, the XBRL instance is not valid, and you will need to edit the report data so as to resolve each error before proceeding with the export to XBRL.</p> <p>Note: During validation, the add-in checks XBRL formula assertions and reports them as errors. If you are using the Altova RaptorXML+XBRL Server for validation (https://www.altova.com/raptorxml), XBRL formula assertions may be optionally configured not to be reported as errors.</p>

To copy the contents of the validation report to clipboard, click **Copy**, and then paste into a target file (for example, an email).

7 Exporting Data to XBRL

Once your WIP report is ready and valid (see [Validating Data](#)), you can generate the XBRL instance file. To do this, click the **Export XBRL** button in the **WIP Report** pane. Alternatively, click the **WIP** tab, and then click **Export XBRL**.

Note: If you need to export both the "WIP In Process" and the "WIP Completed" reports, select the **Report Completed Contracts** check box in the Excel ribbon.

By default, instance files are saved as files with .xbrl extension. If you need the exported file to have another extension (for example, .xml), type the file extension in the Export dialog box:

Before export, data is automatically validated. Any errors, inconsistencies and warnings are reported on the screen.

The XBRL instance file is created even if data is not valid; however, such report instances are not valid for XBRL submission (see also [Validating Data](#)).

In case of invalid reports, the cell values that are XBRL incompatible are ignored and not written to the XBRL instance file. For tips on how to avoid data formatting errors, see [Entering Data](#). Note, however, that not all XBRL validation errors might be related to incorrect formatting. Some errors might occur because your data does not meet the XBRL validation rules set out in the "XBRL US Work In Process Taxonomy 2016 Preparers Guide".

To copy the contents of the validation report to clipboard, click **Copy**, and then paste into a target file (for example, an email).

8 Command Reference

The add-in commands available the **WIP** tab of the Excel ribbon are listed below.

Insert	Creates a new WIP report. This command is disabled if the WIP report sheet has already been inserted into the workbook.
Toggle Actions Pane	Shows or hides the "WIP Report" pane. By default, the "WIP Report" pane is visible.
Reset WIP Report Data	<p>This is a split button which contains the following commands:</p> <p>Reset WIP Report Data</p> <p>Discards (deletes) any data entered in the "WIP In Process" or "WIP Completed" sheets, and returns the Excel formulas to their default state. A confirmation dialog box prompts you for confirmation before data is actually discarded.</p> <p>Restore only formulas</p> <p>Restores the Excel formulas to their default state, without deleting any data.</p> <p>See also Resetting Data and Restoring Formulas.</p>
Report Completed Contracts	When selected, this option adds the "WIP Completed" sheet to the current workbook. This may be necessary if you want to report the completed WIP, in addition to the "WIP In Progress" data.
Validate	Performs a validation of the WIP data against the underlying XBRL US WIP taxonomy and displays the validation results in a dialog box (see Validating Data).
Import XBRL	Imports an XBRL WIP instance file to the current Excel spreadsheet (see Importing WIP Data from XBRL).
Import Template	Imports data from custom WIP workbooks by means of predefined templates (see Importing Data Using Templates).
Export XBRL	Exports the WIP data from the "WIP In Process" sheet (and, if applicable, from the "WIP Complete" sheet to an XBRL instance file (see Exporting WIP Data to XBRL).

Help	Opens this help file, in CHM (Microsoft Compiled HTML Help) format.
Add-In Activation	Displays the activation status of the add-in, or provides options to enter or purchase a license key code.
About	Displays version information about the add-in.
Altova on the Web	Provides links to the Altova website (including Online Support Center, components download page, training and tutorials).

9 License Information

This section contains:

- Information about the [distribution of this software product](#)
- Information about [software activation and license metering](#)
- Information about the [intellectual property rights](#) related to this software product
- The [Software License Agreement](#) governing the use of this software product

Please read this information carefully. It is binding upon you since you agreed to these terms when you installed this software product.

9.1 Electronic Software Distribution

This product is available through electronic software distribution, a distribution method that provides the following unique benefits:

- You can evaluate the software free-of-charge before making a purchasing decision.
- Once you decide to buy the software, you can place your order online at the [Altova website](#) and immediately get a fully licensed product within minutes.
- When you place an online order, you always get the latest version of our software.
- The product package includes a comprehensive integrated onscreen help system. The latest version of the user manual is available at www.altova.com (i) in HTML format for online browsing, and (ii) in PDF format for download (and to print if you prefer to have the documentation on paper).

30-day evaluation period

After downloading this product, you can evaluate it for a period of up to 30 days free of charge. About 20 days into this evaluation period, the software will start to remind you that it has not yet been licensed. The reminder message will be displayed once each time you start the application. If you would like to continue using the program after the 30-day evaluation period, you have to purchase an [Altova XBRL Add-in Software License Agreement](#), which is delivered in the form of a key-code that you enter into the Software Activation dialog to unlock the product. You can purchase your license at the online shop at the [Altova website](#).

Helping Others within Your Organization to Evaluate the Software

If you wish to distribute the evaluation version within your company network, or if you plan to use it on a PC that is not connected to the Internet, you may only distribute the Setup programs, provided that they are not modified in any way. Any person that accesses the software installer that you have provided, must request their own 30-day evaluation license key code and after expiration of their evaluation period, must also purchase a license in order to be able to continue using the product.

For further details, please refer to the [Altova XBRL Add-in Software License Agreement](#) at the end of this section.

9.2 Software Activation and License Metering

As part of Altova's Software Activation, the software may use your internal network and Internet connection for the purpose of transmitting license-related data at the time of installation, registration, use, or update to an Altova-operated license server and validating the authenticity of the license-related data in order to protect Altova against unlicensed or illegal use of the software and to improve customer service. Activation is based on the exchange of license related data such as operating system, IP address, date/time, software version, and computer name, along with other information between your computer and an Altova license server.

Your Altova product has a built-in license metering module that further helps you avoid any unintentional violation of the End User License Agreement. Your product is licensed either as a single-user or multi-user installation, and the license-metering module makes sure that no more than the licensed number of users use the application concurrently.

This license-metering technology uses your local area network (LAN) to communicate between instances of the application running on different computers.

Single license

When the application starts up, as part of the license metering process, the software sends a short broadcast datagram to find any other instance of the product running on another computer in the same network segment. If it doesn't get any response, it will open a port for listening to other instances of the application.

Multi license

If more than one instance of the application is used within the same LAN, these instances will briefly communicate with each other on startup. These instances exchange key-codes in order to help you to better determine that the number of concurrent licenses purchased is not accidentally violated. This is the same kind of license metering technology that is common in the Unix world and with a number of database development tools. It allows Altova customers to purchase reasonably-priced concurrent-use multi-user licenses.

We have also designed the applications so that they send few and small network packets so as to not put a burden on your network. The TCP/IP ports (2799) used by your Altova product are officially registered with the IANA (see [the IANA website \(http://www.iana.org/\)](http://www.iana.org/) for details) and our license-metering module is tested and proven technology.

If you are using a firewall, you may notice communications on port 2799 between the computers that are running Altova products. You are, of course, free to block such traffic between different groups in your organization, as long as you can ensure by other means, that your license agreement is not violated.

You will also notice that, if you are online, your Altova product contains many useful functions; these are unrelated to the license-metering technology.

9.3 Intellectual Property Rights

The Altova Software and any copies that you are authorized by Altova to make are the intellectual property of and are owned by Altova and its suppliers. The structure, organization and code of the Software are the valuable trade secrets and confidential information of Altova and its suppliers. The Software is protected by copyright, including without limitation by United States Copyright Law, international treaty provisions and applicable laws in the country in which it is being used. Altova retains the ownership of all patents, copyrights, trade secrets, trademarks and other intellectual property rights pertaining to the Software, and that Altova's ownership rights extend to any images, photographs, animations, videos, audio, music, text and "applets" incorporated into the Software and all accompanying printed materials. Notifications of claimed copyright infringement should be sent to Altova's copyright agent as further provided on the Altova Web Site.

Altova software contains certain Third Party Software that is also protected by intellectual property laws, including without limitation applicable copyright laws as described in detail at http://www.altova.com/legal_3rdparty.html.

All other names or trademarks are the property of their respective owners.

9.4 Altova XBRL Add-in Software License Agreement

The license agreement below applies to the following Altova XBRL Add-in software products:

Altova WIP XBRL Add-in Software
Altova EBA XBRL Add-in Software

THIS IS A LEGAL DOCUMENT -- RETAIN FOR YOUR RECORDS

ALTOVA® XBRL ADD-IN SOFTWARE LICENSE AGREEMENT

Licensor:
Altova GmbH
Rudolfsplatz 13a/9
A-1010 Wien
Austria

Important - Read Carefully. Notice to User:

This Software License Agreement ("Agreement") is a legal document between you and Altova GmbH ("Altova"). It is important that you read this document before using the Altova-provided software ("Software") and any accompanying documentation, including, without limitation printed materials, 'online' files, or electronic documentation ("Documentation"). By clicking the "I accept" and "Next" buttons below, or by downloading, installing, or otherwise using the Software, you agree to be bound by the terms of this Agreement as well as the Altova Privacy Policy ("Privacy Policy") including, without limitation, the warranty disclaimers, limitation of liability, data use and termination provisions below, whether or not you decide to purchase the Software. You agree that this Agreement is enforceable like any written agreement negotiated and signed by you. If you do not agree, you are not licensed to use the Software, and you must destroy any downloaded copies of the Software in your possession or control. You may print a copy of this Agreement as part of the installation process at the time of acceptance. Alternatively, a copy of this Agreement may be found at <http://www.altova.com/legal.html> and a copy of the Privacy Policy may be found at <http://www.altova.com/privacy>.

1. SOFTWARE LICENSE

A. License Grant. Upon your acceptance of this Agreement Altova grants you a non-exclusive, non-transferable (except as provided below), limited license, without the right to grant sublicenses, to install and use a copy of the Software on one compatible personal computer or workstation. The term of the license is delineated in your purchasing documents. The license may not be installed on more than one personal computer or workstation at any given time and may not be installed on more than two personal computers or workstations over a thirty-day period.

B. Backup and Archival Copies. You may make one (1) backup and one (1) archival copy of the Software, provided your backup and archival copies are not installed or used on any computer and further provided that all such copies shall bear the original and unmodified copyright, patent and other intellectual property markings that appear on or in the Software. You may not transfer the rights to a backup or archival copy unless you transfer all rights in the

Software as provided under Section 3.

C. Key Codes, Upgrades and Updates. Prior to your purchase and as part of the registration for the thirty (30) day evaluation period, as applicable, you will receive an evaluation key code. You will receive a purchase key code when you elect to purchase the Software from either Altova GmbH or an authorized reseller. The purchase key code will enable you to activate the Software beyond the initial evaluation period. You may not re-license, reproduce or distribute any key code except with the express written permission of Altova. If the Software that you have licensed is an upgrade or an update, then the latest update or upgrade that you download and install replaces all or part of the Software previously licensed. The update or upgrade and the associated license keys does not constitute the granting of a second license to the Software in that you may not use the upgrade or updated copy in addition to the copy of the Software that it is replacing and whose license has terminated.

D. Title. Title to the Software is not transferred to you. Ownership of all copies of the Software and of copies made by you is vested in Altova, subject to the rights of use granted to you in this Agreement.

E. Reverse Engineering. Except and to the limited extent as may be otherwise specifically provided by applicable law in the European Union, you may not reverse engineer, decompile, disassemble or otherwise attempt to discover the source code, underlying ideas, underlying user interface techniques or algorithms of the Software by any means whatsoever, directly or indirectly, or disclose any of the foregoing, except to the extent you may be expressly permitted to decompile under applicable law in the European Union, if it is essential to do so in order to achieve operability of the Software with another software program, and you have first requested Altova to provide the information necessary to achieve such operability and Altova has not made such information available. Altova has the right to impose reasonable conditions and to request a reasonable fee before providing such information. Any information supplied by Altova or obtained by you, as permitted hereunder, may only be used by you for the purpose described herein and may not be disclosed to any third party or used to create any software which is substantially similar to the expression of the Software. Requests for information from users in the European Union with respect to the above should be directed to the Altova Customer Support Department.

F. Other Restrictions.

You may not rent, lease, lend, redistribute, sublicense, or transfer all or a portion the Software, except to the limited extent set forth in Section 3 or as otherwise expressly provided. You may not permit any use of or access to the Software by any third party in connection with a commercial service offering, such as for a cloud-based or web-based SaaS offering.

You may not copy the Software except as expressly set forth above, and any copies that you are permitted to make pursuant to this Agreement must contain the same copyright, patent and other intellectual property markings that appear on or in the Software. You may not modify, adapt or translate the Software. You may not, directly or indirectly, encumber or suffer to exist any lien or security interest on the Software; knowingly take any action that would cause the Software to be placed in the public domain; or use the Software in any computer environment not specified in this Agreement.

You will comply with applicable law and Altova's instructions regarding the use of the Software. You agree to notify your employees and agents who may have access to the Software of the restrictions contained in this Agreement and to ensure their compliance with these restrictions.

G. NO GUARANTEE. THE SOFTWARE IS NEITHER GUARANTEED NOR WARRANTED TO BE ERROR-FREE NOR SHALL ANY LIABILITY BE ASSUMED BY ALTOVA IN THIS RESPECT. NOTWITHSTANDING ANY SUPPORT FOR ANY TECHNICAL STANDARD, THE SOFTWARE IS NOT INTENDED FOR USE IN OR IN CONNECTION WITH, WITHOUT LIMITATION, THE OPERATION OF NUCLEAR FACILITIES, AIRCRAFT NAVIGATION, COMMUNICATION SYSTEMS, AIR TRAFFIC CONTROL EQUIPMENT, MEDICAL DEVICES OR LIFE SUPPORT SYSTEMS, MEDICAL OR HEALTH CARE APPLICATIONS, OR OTHER APPLICATIONS WHERE THE FAILURE OF THE SOFTWARE OR ERRORS IN DATA PROCESSING COULD LEAD TO DEATH, PERSONAL INJURY OR SEVERE PHYSICAL OR ENVIRONMENTAL DAMAGE. YOU AGREE THAT YOU ARE SOLELY RESPONSIBLE FOR THE ACCURACY AND ADEQUACY OF THE SOFTWARE AND ANY DATA GENERATED OR PROCESSED BY THE SOFTWARE FOR YOUR INTENDED USE AND YOU WILL DEFEND, INDEMNIFY AND HOLD ALTOVA, ITS OFFICERS AND EMPLOYEES HARMLESS FROM ANY THIRD PARTY CLAIMS, DEMANDS, OR SUITS THAT ARE BASED UPON THE ACCURACY AND ADEQUACY OF THE SOFTWARE IN YOUR USE OR ANY DATA GENERATED BY THE SOFTWARE IN YOUR USE.

2. INTELLECTUAL PROPERTY RIGHTS

You acknowledge that the Software and any copies that you are authorized by Altova to make are the intellectual property of and are owned by Altova and its suppliers. The structure, organization and code of the Software are the valuable trade secrets and confidential information of Altova and its suppliers. The Software is protected by copyright, including without limitation by United States Copyright Law, international treaty provisions and applicable laws in the country in which it is being used. You acknowledge that Altova retains the ownership of all patents, copyrights, trade secrets, trademarks and other intellectual property rights pertaining to the Software, and that Altova's ownership rights extend to any images, photographs, animations, videos, audio, music, text and "applets" incorporated into the Software and all accompanying printed materials. You will take no actions which adversely affect Altova's intellectual property rights in the Software. Trademarks shall be used in accordance with accepted trademark practice, including identification of trademark owners' names. Trademarks may only be used to identify printed output produced by the Software, and such use of any trademark does not give you any right of ownership in that trademark. Altova®, XMLSpy®, Authentic®, StyleVision®, MapForce®, UModel®, DatabaseSpy®, DiffDog®, SchemaAgent®, SemanticWorks®, MissionKit®, Markup Your Mind®, Nanonull™, RaptorXML, RaptorXML Server, RaptorXML +XBRL Server, Powered By RaptorXML, FlowForce Server, StyleVision Server, and MapForce Server are trademarks of Altova GmbH. (pending or registered in numerous countries). Unicode and the Unicode Logo are trademarks of Unicode, Inc. Windows, Windows XP, Windows Vista, Windows 7, Windows 8, and Windows 10 are trademarks of Microsoft. W3C, CSS, DOM, MathML, RDF, XHTML, XML and XSL are trademarks (registered in numerous countries) of the World Wide Web Consortium (W3C); marks of the W3C are registered and held by its host institutions, MIT, INRIA and Keio. Except as expressly stated above, this Agreement does not grant you any intellectual property rights in the Software. Notifications of claimed copyright infringement should be sent to Altova's copyright agent as further provided on the Altova Web Site.

3. LIMITED TRANSFER RIGHTS

Notwithstanding the foregoing, you may transfer all your rights to use the Software to another person or legal entity provided that: (a) you also transfer this Agreement, the Software and all other software or hardware bundled or pre-installed with the Software, including all copies, updates and prior versions, and all copies of font software converted into other formats, to such person or entity; (b) you retain no copies, including backups and copies stored on a computer; (c) the receiving party secures a personalized key code from Altova; and (d) the receiving party accepts

the terms and conditions of this Agreement and any other terms and conditions upon which you legally purchased a license to the Software. Notwithstanding the foregoing, you may not transfer education, pre-release, or not-for-resale copies of the Software.

4. PRE-RELEASE AND EVALUATION PRODUCT ADDITIONAL TERMS

If the product you have received with this license is pre-commercial release or beta Software ("Pre-release Software"), then this Section applies. In addition, this section applies to all evaluation and/or demonstration copies of Altova software ("Evaluation Software") and continues in effect until you purchase a license. To the extent that any provision in this section is in conflict with any other term or condition in this Agreement, this section shall supersede such other term(s) and condition(s) with respect to the Pre-release and/or Evaluation Software, but only to the extent necessary to resolve the conflict. You acknowledge that the Pre-release Software is a pre-release version, does not represent final product from Altova, and may contain bugs, errors and other problems that could cause system or other failures and data loss. CONSEQUENTLY, THE PRE-RELEASE AND/OR EVALUATION SOFTWARE IS PROVIDED TO YOU **"AS-IS" WITH NO WARRANTIES FOR USE OR PERFORMANCE**, AND ALTOVA DISCLAIMS ANY WARRANTY OR LIABILITY OBLIGATIONS TO YOU OF ANY KIND, WHETHER EXPRESS OR IMPLIED. WHERE LEGALLY LIABILITY CANNOT BE EXCLUDED FOR PRE-RELEASE AND/OR EVALUATION SOFTWARE, BUT IT MAY BE LIMITED, ALTOVA'S LIABILITY AND THAT OF ITS SUPPLIERS SHALL BE LIMITED TO THE SUM OF FIFTY DOLLARS (USD \$50) IN TOTAL. If the Evaluation Software has a time-out feature, then the software will cease operation after the conclusion of the designated evaluation period. Upon such expiration date, your license will expire unless otherwise extended. Your license to use any output created with the Evaluation Software that contains generated program code (including Unrestricted Source Code) such as Java, C++, C, VB.NET or XSLT and associated project files and build scripts as well as generated XML, XML Schemas, documentation, UML diagrams, and database structures terminates automatically upon the expiration of the designated evaluation period but the license to use such output is revived upon your purchase of a license for the Software that you evaluated and used to create such output. Access to any files created with the Evaluation Software is entirely at your risk. You acknowledge that Altova has not promised or guaranteed to you that Pre-release Software will be announced or made available to anyone in the future, that Altova has no express or implied obligation to you to announce or introduce the Pre-release Software, and that Altova may not introduce a product similar to or compatible with the Pre-release Software. Accordingly, you acknowledge that any research or development that you perform regarding the Pre-release Software or any product associated with the Pre-release Software is done entirely at your own risk. During the term of this Agreement, if requested by Altova, you will provide feedback to Altova regarding testing and use of the Pre-release Software, including error or bug reports. If you have been provided the Pre-release Software pursuant to a separate written agreement, your use of the Software is governed by such agreement. You may not sublicense, lease, loan, rent, distribute or otherwise transfer the Pre-release Software. Upon receipt of a later unreleased version of the Pre-release Software or release by Altova of a publicly released commercial version of the Software, whether as a stand-alone product or as part of a larger product, you agree to return or destroy all earlier Pre-release Software received from Altova and to abide by the terms of the license agreement for any such later versions of the Pre-release Software.

5. LIMITED WARRANTY AND LIMITATION OF LIABILITY

A. Limited Warranty and Customer Remedies. Altova warrants to the person or entity that first purchases a license for use of the Software pursuant to the terms of this Agreement that (i) the Software will perform substantially in accordance with any accompanying Documentation for a period of ninety (90) days from the date of receipt, and (ii) any support services provided by Altova shall be substantially as described in Section 6 of this Agreement. Some states and

jurisdictions do not allow limitations on duration of an implied warranty, so the above limitation may not apply to you. To the extent allowed by applicable law, implied warranties on the Software, if any, are limited to ninety (90) days. Altova's and its suppliers' entire liability and your exclusive remedy shall be, at Altova's option, either (i) return of the price paid, if any, or (ii) repair or replacement of the Software that does not meet Altova's Limited Warranty and which is returned to Altova with a copy of your receipt. This Limited Warranty is void if failure of the Software has resulted from accident, abuse, misapplication, abnormal use, Trojan horse, virus, or any other malicious external code. Any replacement Software will be warranted for the remainder of the original warranty period or thirty (30) days, whichever is longer. This limited warranty does not apply to Evaluation and/or Pre-release Software.

B. No Other Warranties and Disclaimer. THE FOREGOING LIMITED WARRANTY AND REMEDIES STATE THE SOLE AND EXCLUSIVE REMEDIES FOR ALTOVA OR ITS SUPPLIER'S BREACH OF WARRANTY. ALTOVA AND ITS SUPPLIERS DO NOT AND CANNOT WARRANT THE PERFORMANCE OR RESULTS YOU MAY OBTAIN BY USING THE SOFTWARE. EXCEPT FOR THE FOREGOING LIMITED WARRANTY, AND FOR ANY WARRANTY, CONDITION, REPRESENTATION OR TERM TO THE EXTENT WHICH THE SAME CANNOT OR MAY NOT BE EXCLUDED OR LIMITED BY LAW APPLICABLE TO YOU IN YOUR JURISDICTION, ALTOVA AND ITS SUPPLIERS MAKE NO WARRANTIES, CONDITIONS, REPRESENTATIONS OR TERMS, EXPRESS OR IMPLIED, WHETHER BY STATUTE, COMMON LAW, CUSTOM, USAGE OR OTHERWISE AS TO ANY OTHER MATTERS. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, ALTOVA AND ITS SUPPLIERS DISCLAIM ALL OTHER WARRANTIES AND CONDITIONS, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, SATISFACTORY QUALITY, INFORMATIONAL CONTENT OR ACCURACY, QUIET ENJOYMENT, TITLE AND NON-INFRINGEMENT, WITH REGARD TO THE SOFTWARE, AND THE PROVISION OF OR FAILURE TO PROVIDE SUPPORT SERVICES. THIS LIMITED WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY HAVE OTHERS, WHICH VARY FROM STATE/JURISDICTION TO STATE/JURISDICTION.

C. Limitation of Liability. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW EVEN IF A REMEDY FAILS ITS ESSENTIAL PURPOSE, IN NO EVENT SHALL ALTOVA OR ITS SUPPLIERS BE LIABLE FOR ANY SPECIAL, INCIDENTAL, DIRECT, INDIRECT OR CONSEQUENTIAL DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, OR ANY OTHER PECUNIARY LOSS) ARISING OUT OF THE USE OF OR INABILITY TO USE THE SOFTWARE OR THE PROVISION OF OR FAILURE TO PROVIDE SUPPORT SERVICES, EVEN IF ALTOVA HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. IN ANY CASE, ALTOVA'S ENTIRE LIABILITY UNDER ANY PROVISION OF THIS AGREEMENT SHALL BE LIMITED TO THE AMOUNT ACTUALLY PAID BY YOU FOR THE SOFTWARE PRODUCT. Because some states and jurisdictions do not allow the exclusion or limitation of liability, the above limitation may not apply to you. In such states and jurisdictions, Altova's liability shall be limited to the greatest extent permitted by law and the limitations or exclusions of warranties and liability contained herein do not prejudice applicable statutory consumer rights of person acquiring goods otherwise than in the course of business. The disclaimer and limited liability above are fundamental to this Agreement between Altova and you.

D. Infringement Claims. Altova will indemnify and hold you harmless and will defend or settle any claim, suit or proceeding brought against you by a third party that is based upon a claim that the content contained in the Software infringes a copyright or violates an intellectual or proprietary right protected by United States or European Union law ("Claim"), but only to the extent the Claim arises directly out of the use of the Software and subject to the limitations set forth in Section 5 of this Agreement except as otherwise expressly provided. You must notify

Altova in writing of any Claim within ten (10) business days after you first receive notice of the Claim, and you shall provide to Altova at no cost such assistance and cooperation as Altova may reasonably request from time to time in connection with the defense of the Claim. Altova shall have sole control over any Claim (including, without limitation, the selection of counsel and the right to settle on your behalf on any terms Altova deems desirable in the sole exercise of its discretion). You may, at your sole cost, retain separate counsel and participate in the defense or settlement negotiations. Altova shall pay actual damages, costs, and attorney fees awarded against you (or payable by you pursuant to a settlement agreement) in connection with a Claim to the extent such direct damages and costs are not reimbursed to you by insurance or a third party, to an aggregate maximum equal to the purchase price of the Software. If the Software or its use becomes the subject of a Claim or its use is enjoined, or if in the opinion of Altova's legal counsel the Software is likely to become the subject of a Claim, Altova shall attempt to resolve the Claim by using commercially reasonable efforts to modify the Software or obtain a license to continue using the Software. If in the opinion of Altova's legal counsel the Claim, the injunction or potential Claim cannot be resolved through reasonable modification or licensing, Altova, at its own election, may terminate this Agreement without penalty, and will refund to you on a pro rata basis any fees paid in advance by you to Altova. **THE FOREGOING CONSTITUTES ALTOVA'S SOLE AND EXCLUSIVE LIABILITY FOR INTELLECTUAL PROPERTY INFRINGEMENT.** This indemnity does not apply to situations where the alleged infringement, whether patent or otherwise, is the result of a combination of the Altova software and additional elements supplied by you.

6. SUPPORT AND MAINTENANCE

Altova offers "Support & Maintenance Package(s)" ("SMP") for the Software that you have licensed, which is included with the annual license. The Support Period shall coincide with the license term.

For an annual software license, you are eligible to receive the version of the Software edition that you have licensed and all maintenance releases and updates for that edition that are released during your Support Period. Maintenance releases, updates and upgrades may or may not include additional features.

Altova will provide Priority Technical Support to you for the duration of the Support Period. Priority Technical Support is provided via a Web-based support form only and Altova will make commercially reasonable efforts to respond via e-mail to all requests within forty-eight (48) hours during Altova's business hours (MO-FR, 8am UTC – 10pm UTC, Austrian and US holidays excluded) and to make reasonable efforts to provide work-arounds to errors reported in the Software.

During the Support Period you may also report any Software problem or error to Altova. If Altova determines that a reported reproducible material error in the Software exists and significantly impairs the usability and utility of the Software, Altova agrees to use reasonable commercial efforts to correct or provide a usable work-around solution in an upcoming maintenance release or update, which is made available at certain times at Altova's sole discretion.

If Altova, in its discretion, requests written verification of an error or malfunction discovered by you or requests supporting example files that exhibit the Software problem, you shall promptly provide such verification or files, by email, telecopy, or overnight mail, setting forth in reasonable detail the respects in which the Software fails to perform. You shall use reasonable efforts to cooperate in diagnosis or study of errors. Altova may include error corrections in maintenance releases, updates, or new major releases of the Software. Altova is not obligated to fix errors that are immaterial. Immaterial errors are those that do not significantly impact use of the Software as determined by Altova in its sole discretion. Technical support only covers issues or questions

resulting directly out of the operation of the Software and Altova will not provide you with generic consultation, assistance, or advice under any circumstances.

Updating Software may require the updating of software not covered by this Agreement before installation. Updates of the operating system and application software not specifically covered by this Agreement are your responsibility and will not be provided by Altova under this Agreement. Altova's obligations under this Section 6 are contingent upon your proper use of the Software and your compliance with the terms and conditions of this Agreement at all times. Altova shall be under no obligation to provide the above technical support if, in Altova's opinion, the Software has failed due to the following conditions: (i) damage caused by the relocation of the Software to another location or CPU; (ii) alterations, modifications or attempts to change the Software without Altova's written approval; (iii) causes external to the Software, such as natural disasters, the failure or fluctuation of electrical power, or computer equipment failure; (iv) your failure to maintain the Software at Altova's specified release level; or (v) use of the Software with other software without Altova's prior written approval. It will be your sole responsibility to: (i) comply with all Altova-specified operating and troubleshooting procedures and then notify Altova immediately of Software malfunction and provide Altova with complete information thereof; (ii) provide for the security of your confidential information; (iii) establish and maintain backup systems and procedures necessary to reconstruct lost or altered files, data or programs.

7. SOFTWARE ACTIVATION, UPDATES AND LICENSE METERING

A. Software Activation. The Software may use your internal network and Internet connection for the purpose of transmitting license-related data at the time of installation, registration, use, or update to an Altova-operated license server and validating the authenticity of the license-related data in order to protect Altova against unlicensed or illegal use of the Software and to improve customer service. Activation is based on the exchange of license related data between your computer and the Altova license server. You agree that Altova may use these measures and you agree to follow any applicable requirements. You further agree that use of license key codes that are not or were not generated by Altova and lawfully obtained from Altova, or an authorized reseller as part of an effort to activate or use the Software violates Altova's intellectual property rights as well as the terms of this Agreement. You agree that efforts to circumvent or disable Altova's copyright protection mechanisms violate Altova's intellectual property rights as well as the terms of this Agreement. Altova expressly reserves the rights to seek all available legal and equitable remedies to prevent such actions and to recover lost profits, damages and costs.

B. LiveUpdate. Altova provides a new LiveUpdate notification service to you, which is free of charge. Altova may use your internal network and Internet connection for the purpose of transmitting license-related data to an Altova-operated LiveUpdate server to validate your license at appropriate intervals and determine if there is any update available for you.

C. Use of Data. The terms and conditions of the Privacy Policy are set out in full at <http://www.altova.com/privacy> and are incorporated by reference into this Agreement. By your acceptance of the terms of this Agreement and/or use of the Software, you authorize the collection, use and disclosure of information collected by Altova for the purposes provided for in this Agreement and/or the Privacy Policy. Altova has the right in its sole discretion to amend this provision of the Agreement and/or Privacy Policy at any time. You are encouraged to review the terms of the Privacy Policy as posted on the Altova Web site from time to time.

D. Audit Rights. You agree that Altova may audit your use of the Software for compliance with the terms of this Agreement at any time, upon reasonable notice. In the event that such audit

reveals any use of the Software by you other than in full compliance with the terms of this Agreement, you shall reimburse Altova for all reasonable expenses related to such audit in addition to any other liabilities you may incur as a result of such non-compliance.

E. Notice to European Users. Please note that the information as described in paragraph 7 above may be transferred outside of the European Economic Area, for purposes of processing, analysis, and review, by Altova, Inc., a company located in Beverly, Massachusetts, U.S.A., or its subsidiaries or Altova's subsidiaries or divisions, or authorized partners, located worldwide. You are advised that the United States uses a sectoral model of privacy protection that relies on a mix of legislation, governmental regulation, and self-regulation. You are further advised that the Council of the European Union has found that this model does not provide "adequate" privacy protections as contemplated by Article 25 of the European Union's Data Directive. (Directive 95/46/EC, 1995 O.J. (L 281) 31). Article 26 of the European Union's Data Directive allows for transfer of personal data from the European Union to a third country if the individual has unambiguously given his consent to the transfer of personal information, regardless of the third country's level of protection. By agreeing to this Agreement, you consent to the transfer of all such information to the United States and the processing of that information as described in this Agreement and the Privacy Policy.

8. TERM AND TERMINATION

This Agreement may be terminated (a) by your giving Altova written notice of termination; (b) by Altova, at its option, giving you written notice of termination if you commit a breach of this Agreement and fail to cure such breach within ten (10) days after notice from Altova; or (c) at the request of an authorized Altova reseller in the event that you fail to make your license payment or other monies due and payable. In addition the Agreement governing your use of a previous version of the Software that you have upgraded or updated is terminated upon your acceptance of the terms and conditions of the Agreement accompanying such upgrade or update. Upon any termination of the Agreement, you must cease all use of the Software that this Agreement governs, destroy all copies then in your possession or control and take such other actions as Altova may reasonably request to ensure that no copies of the Software remain in your possession or control. The terms and conditions set forth in Sections 1G, 2, 5B, 5C, 5D, 7A, 7B, 7C, 7D, 7E, and 9-13 survive termination as applicable.

9. RESTRICTED RIGHTS NOTICE AND EXPORT RESTRICTIONS

The Software was developed entirely at private expense and is commercial computer software provided with **RESTRICTED RIGHTS**. Use, duplication or disclosure by the U.S. Government or a U.S. Government contractor or subcontractor is subject to the restrictions set forth in this Agreement and as provided in FAR 12.211 and 12.212 (48 C.F.R. §12.211 and 12.212) or DFARS 227. 7202 (48 C.F.R. §227-7202) as applicable. Consistent with the above as applicable, Commercial Computer Software and Commercial Computer Documentation licensed to U.S. government end users only as commercial items and only with those rights as are granted to all other end users under the terms and conditions set forth in this Agreement. Manufacturer is Altova GmbH, Rudolfplatz, 13a/9, A-1010 Vienna, Austria/EU. You may not use or otherwise export or re-export the Software or Documentation except as authorized by United States law and the laws of the jurisdiction in which the Software was obtained. In particular, but without limitation, the Software or Documentation may not be exported or re-exported (i) into (or to a national or resident of) any U.S. embargoed country or (ii) to anyone on the U.S. Treasury Department's list of Specially Designated Nationals or the U.S. Department of Commerce's Table of Denial Orders. By using the Software, you represent and warrant that you are not located in, under control of, or a national or resident of any such country or on any such list.

10. U.S. GOVERNMENT ENTITIES

Notwithstanding the foregoing, if you are an agency, instrumentality or department of the federal government of the United States, then this Agreement shall be governed in accordance with the laws of the United States of America, and in the absence of applicable federal law, the laws of the Commonwealth of Massachusetts will apply. Further, and notwithstanding anything to the contrary in this Agreement (including but not limited to Section 5 (Indemnification)), all claims, demands, complaints and disputes will be subject to the Contract Disputes Act (41 U.S.C. §§7101 *et seq.*), the Tucker Act (28 U.S.C. §1346(a) and §1491), or the Federal Tort Claims Act (28 U.S.C. §§1346(b), 2401-2402, 2671-2672, 2674-2680), FAR 1.601(a) and 43.102 (Contract Modifications); FAR 12.302(b), as applicable, or other applicable governing authority. For the avoidance of doubt, if you are an agency, instrumentality, or department of the federal, state or local government of the U.S. or a U.S. public and accredited educational institution, then your indemnification obligations are only applicable to the extent they would not cause you to violate any applicable law (e.g., the Anti-Deficiency Act), and you have any legally required authorization or authorizing statute.

11. THIRD PARTY SOFTWARE

The Software may contain third party software which requires notices and/or additional terms and conditions. Such required third party software notices and/or additional terms and conditions are located at our Website at http://www.altova.com/legal_3rdparty.html and are made a part of and incorporated by reference into this Agreement. By accepting this Agreement, you are also accepting the additional terms and conditions, if any, set forth therein.

12. TRANSLATIONS

Where Altova has provided you with a foreign translation of the English language version, you agree that the translation is provided for your convenience only and that the English language version will control. If there is any contradiction between the English language version and a translation, then the English language version shall take precedence.

13. GENERAL PROVISIONS

If you are located in the European Union and are using the Software in the European Union and not in the United States, then this Agreement will be governed by and construed in accordance with the laws of the Republic of Austria (excluding its conflict of laws principles and the U.N. Convention on Contracts for the International Sale of Goods) and you expressly agree that exclusive jurisdiction for any claim or dispute with Altova or relating in any way to your use of the Software resides in the Handelsgericht, Wien (Commercial Court, Vienna) and you further agree and expressly consent to the exercise of personal jurisdiction in the Handelsgericht, Wien (Commercial Court, Vienna) in connection with any such dispute or claim.

If you are located in the United States or are using the Software in the United States then this Agreement will be governed by and construed in accordance with the laws of the Commonwealth of Massachusetts, USA (excluding its conflict of laws principles and the U.N. Convention on Contracts for the International Sale of Goods) and you expressly agree that exclusive jurisdiction for any claim or dispute with Altova or relating in any way to your use of the Software resides in the federal or state courts of the Commonwealth of Massachusetts and you further agree and expressly consent to the exercise of personal jurisdiction in the federal or state courts of the Commonwealth of Massachusetts in connection with any such dispute or claim.

If you are located outside of the European Union or the United States and are not using the

Software in the United States, then this Agreement will be governed by and construed in accordance with the laws of the Republic of Austria (excluding its conflict of laws principles and the U.N. Convention on Contracts for the International Sale of Goods) and you expressly agree that exclusive jurisdiction for any claim or dispute with Altova or relating in any way to your use of the Software resides in the Handelsgericht, Wien (Commercial Court, Vienna) and you further agree and expressly consent to the exercise of personal jurisdiction in the Handelsgericht Wien (Commercial Court, Vienna) in connection with any such dispute or claim. This Agreement will not be governed by the conflict of law rules of any jurisdiction or the United Nations Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded.

This Agreement contains the entire agreement and understanding of the parties with respect to the subject matter hereof, and supersedes all prior written and oral understandings of the parties with respect to the subject matter hereof. Any notice or other communication given under this Agreement shall be in writing and shall have been properly given by either of us to the other if sent by certified or registered mail, return receipt requested, or by overnight courier to the address shown on Altova's Web site for Altova and the address shown in Altova's records for you, or such other address as the parties may designate by notice given in the manner set forth above. This Agreement will bind and inure to the benefit of the parties and our respective heirs, personal and legal representatives, affiliates, successors and permitted assigns. The failure of either of us at any time to require performance of any provision hereof shall in no manner affect such party's right at a later time to enforce the same or any other term of this Agreement. This Agreement may be amended only by a document in writing signed by both of us. In the event of a breach or threatened breach of this Agreement by either party, the other shall have all applicable equitable as well as legal remedies. Each party is duly authorized and empowered to enter into and perform this Agreement. If, for any reason, any provision of this Agreement is held invalid or otherwise unenforceable, such invalidity or unenforceability shall not affect the remainder of this Agreement, and this Agreement shall continue in full force and effect to the fullest extent allowed by law. The parties knowingly and expressly consent to the foregoing terms and conditions.

Last updated: 2016-10-01

Index

6

64-bit Excel,
using the add-in on, 7, 9

A

Accuracy,
as property in Document Actions pane, 15
Altova Work in Process (WIP) XBRL add-in for Excel,
about, 5
command reference, 42
installation, 7
licensing, 7
limitations, 5
system requirements, 5
viewing the current version, 7

C

Copyright information, 44

D

Distribution,
of Altova's software products, 44, 45, 47

E

End User License Agreement, 44
Evaluation period,
of Altova's software products, 44, 45, 47
Excel .xltx template,
adding shortcuts to, 9
opening, 9

Export,
WIP Report to XBRL, 40

I

Import,
XBRL WIP instance into Excel, 37
Installation, 7

L

Legal information, 44
License,
information about, 44
License metering,
in Altova products, 46

S

Sum formulas,
restoring, 17
System requirements, 5

V

Validation, 38

W

WIP data,
entering, 11
exporting to XBRL instance, 40
importing from XBRL instance, 37
pasting, 11
validating, 38
viewing cell formatting, 40

X

XBRL,

adding footnotes, 11

XBRL US Work In Process Taxonomy Preparers Guide,
5, 11