

Flycapture – Technical briefing document #1


April 2010

Flycapture

Purpose of this document

The purpose of this document is to assist Local Authorities and their software suppliers in using Flycapture, the National Fly Tipping database.   This document has been updated by Fergus Crombie, Technical Advisor, who would appreciate any feedback on its usefulness to fergus.crombie@environment-agency.gov.uk or flycapture@environment-agency.gov.uk
Introduction

Fly-tipping is the illegal dumping of rubbish.  It is anti-social and unsightly and poses a threat to the environment, wildlife and to public health and safety.

Flycapture a web-based fly-tipping database for the United Kingdom.  The database has been created to help Local Authorities and the Environment Agency tackle fly-tipping and is part of a package of measures provided in response to the requirements of the Anti-Social Behaviour Act 2003.

Flycapture is managed by the Environment Agency on behalf of the Department for the Environment Food and Rural Affairs (Defra). It enables users to submit summary data relating to volumes and types of incidents handled, either through the Flycapture website, or by emailing datafiles containing that data.

This document provides information on how users can submit that summary data.

Submitting data through the website

· Most users submit their summary data manually to the Flycapture database, accessed via the Agency’s web site.  For further details, search for “Flycapture” at http://www.environment-agency.gov.uk.

· Users have to register with the Agency, through their Lead User, in order to gain a login account to access Flycapture.   Users do not require any formal training, since use of the database is intuitive.  However, the database provides guidance on entering data and help in using the screens.

· The web site can be accessed from most standard PCs and web browsers. However, the Agency recommends a minimum specification of:

· a screen resolution of 800 * 600

· Internet Explorer version 5.0 or above

· a network connection of at least 500kbs between the web server and the browser

Submitting data by email

· Summary data can also be submitted to the Agency as attachments to a standard email.

· The attachments should be either XML (preferred) or CSV format. Detailed specifications of the file formats are attached at the end of this note.

· The rules that will be used to process the emails are attached at the end of this document.

· E-mails should be sent to flycapture.returns@environment-agency.gov.uk
· As part of the validation for data files, the email address from which ‘live’ emails are sent will need to be registered with the Agency before data files can be accepted.

Further information

· Further information on the Flycapture process can be found at the Agency’s website by searching for “Flycapture” at: http://www.environment-agency.gov.uk
XML file attachment specification

The filename must have the format ft-*.xml (e.g. ft-barnsley-200409.xml).

The following are ignored:

· white space between tags and tag contents

· XML comments ( <!--   example comment  --> ).

Tags must be in the order shown below.

For all included tags, tag contents are mandatory.

The format of the file is as follows.  The M column indicates whether tags in that section are mandatory:

	File Format
	M

	
	

	<?xml version="1.0" encoding="UTF-8"?>

<flycapture-return>

    <file-format-version>1.0.0</file-format-version>
    <geographic-area>GACODE</geographic-area>

    <year>YYYY</year>
    <month>MM</month>
    <total-incidents>NNNNNNNN</total-incidents>

    <incidents-by-land-type>

        <highway>NNNNNN</highway>

        <footpath-bridleway>NNNNNN</footpath-bridleway>

        <back-alleyway>NNNNNN</back-alleyway>

        <railway>NNNNNN</railway>

        <council-land>NNNNNN</council-land>

        <agricultural>NNNNNN</agricultural>

        <private-residential>NNNNNN</private-residential>

        <commercial-industrial>NNNNNN</commercial-industrial>

        <watercourse-bank>NNNNNN</watercourse-bank>

        <other-unidentified>NNNNNN</other-unidentified>

    </incidents-by-land-type>

    <incidents-by-primary-waste-type>
        <animal-carcass>NNNNNN</animal-carcass>

        <green>NNNNNN</green>

        <vehicle-parts>NNNNNN</vehicle-parts>

        <white-goods>NNNNNN</white-goods>

        <other-electrical>NNNNNN</other-electrical>

        <tyres>NNNNNN</tyres>

        <asbestos>NNNNNN</asbestos>

        <clinical>NNNNNN</clinical>

        <construction-demolition-excavation>NNNNNN
                          </construction-demolition-excavation>

        <black-bags-commercial>NNNNNN</black-bags-commercial>

        <black-bags-household>NNNNNN</black-bags-household>

        <chemical-drums-oil-or-fuel>NNNNNN</chemical-drums-oil-or-fuel>

        <other-household-waste>NNNNNN</other-household-waste>

        <other-commercial-waste>NNNNNN</other-commercial-waste>

       <other-unidentified>NNNNNN</other-unidentified>
    </incidents-by-primary-waste-type>

    <incidents-by-size>

        <single-item>NNNNNN</single-item>

        <single-black-bag>NNNNNN</single-black-bag>
        <car-boot-load-or-less>NNNNNN</car-boot-load-or-less>

        <small-van-load>NNNNNN</small-van-load>

        <transit-van-load>NNNNNN</transit-van-load>

        <tipper-lorry-load>NNNNNN</tipper-lorry-load>

        <tipper-lorry-load-cost>LLLLLLLLLLLLL.PP</tipper-lorry-load-cost>

        <significant-multiple-loads>NNNNNN
                           </significant-multiple-loads>

        <significant-multiple-loads-cost>LLLLLLLLLLLLL.PP

                           </significant-multiple-loads-cost>

    </incidents-by-size>


    <actions-taken>

        <investigation>NNNNNN</investigation>

        <warning-letter>NNNNNN</warning-letter>

        <statutory-notice>NNNNNN</statutory-notice>

        <fixed-penalty-notice>NNNNNN</fixed-penalty-notice>

        <duty-of-care-inspection>NNNNNN</duty-of-care-inspection>

        <stop-and-search>NNNNNN</stop-and-search>

        <vehicles-seized>NNNNNN</vehicles-seized>

        <formal-caution>NNNNNN</formal-caution>

        <prosecution>NNNNNN</prosecution>

        <prosecution-cost>LLLLLLLLLLLLL.PP</prosecution-cost>

        <injunction>NNNNNN</injunction>

        <injunction-cost>LLLLLLLLLLLLL.PP</injunction-cost>

    </actions-taken>

    <prosecution-outcomes>

        <absolute-conditional-discharge>NNNNNN
                             </absolute-conditional-discharge>

        <community-service>NNNNNN</community-service>

        <fine>NNNNNN</fine>

        <custodial-sentence>NNNNNN</custodial-sentence>

        <paid-fixed-penalty-notice>NNNNNN</paid-fixed-penalty-notice>

        <other-successful>NNNNNN</other-successful>

        <cases-lost>NNNNNN</cases-lost>

    </prosecution-outcomes>

    <fines-by-level>

        <from-0-to-50>NNNNNN</from-0-to-50>

        <from-51-to-200>NNNNNN</from-51-to-200>

        <from-201-to-500>NNNNNN</from-201-to-500>

        <from-501-to-1000>NNNNNN</from-501-to-1000>

        <from-1001-to-5000>NNNNNN</from-1001-to-5000>

        <from-5001-to-20000>NNNNNN</from-5001-to-20000>

        <from-20001-to-50000>NNNNNN</from-20001-to-50000>

        <over-50000>NNNNNN</over-50000>

        <total-fines-this-period>LLLLLLLLLLLLL.PP
                                   </total-fines-this-period>

    </fines-by-level>

</flycapture-return>
	Y

Y

Y


Y


Y


Y


Y


Y


Y


Y


CSV file attachment specification

The filename must have the format ft-*.csv (e.g. ft-barnsley-200409.csv).

The file consists of a number of data lines, each of which is mandatory.

Data lines contain one or more comma-separated data items. A comma must be used to separate each data item. Where a data item is optional or not supplied, the comma must be included, e.g. ‘field1,field2,,,field5,’.

The following are ignored:

· white space between data items and commas

· data items beyond the expected number for that data line.

The data items are listed in the table below.  

	Line Number
	Item Number
	Description
	Format
	Mandatory

	1
	-
	header information
	-
	-

	1
	1
	file format version
	1.0.0
	Y

	1
	2
	geographic area (GACODE)
	XXXX
	Y

	1
	3
	year covered by return
	YYYY
	Y

	1
	4
	month covered by return
	MM
	Y

	1
	5
	total incidents for period
	NNNNNNNN
	Y

	2
	-
	number of incidents by land type
	-
	-

	2
	1
	highway
	NNNNNN
	Y

	2
	2
	footpath/bridleway
	NNNNNN
	Y

	2
	3
	back alleyway
	NNNNNN
	Y

	2
	4
	railway
	NNNNNN
	Y

	2
	5
	council land
	NNNNNN
	Y

	2
	6
	agricultural
	NNNNNN
	Y

	2
	7
	private: residential
	NNNNNN
	Y

	2
	8
	commercial/industrial
	NNNNNN
	Y

	2
	9
	watercourse/bank
	NNNNNN
	Y

	2
	10
	other (unidentified)
	NNNNNN
	Y

	3
	-
	number of incidents by primary waste type
	-
	-

	3
	1
	animal carcass
	NNNNNN
	Y

	3
	2
	green
	NNNNNN
	Y

	3
	3
	vehicle parts
	NNNNNN
	Y

	3
	4
	white goods
	NNNNNN
	Y

	3
	5
	other electrical
	NNNNNN
	Y

	3
	6
	tyres
	NNNNNN
	Y

	3
	7
	asbestos
	NNNNNN
	Y

	3
	8
	clinical
	NNNNNN
	Y

	3
	9
	construction/demolition/excavation
	NNNNNN
	Y

	3
	10
	black bags – commercial
	NNNNNN
	Y

	3
	11
	black bags – household
	NNNNNN
	Y

	3
	12
	chemical drums, oil or fuel
	NNNNNN
	Y

	3
	13
	other household waste
	NNNNNN
	Y

	3
	14
	other commercial waste
	NNNNNN
	Y

	3
	15
	other (unidentified)
	NNNNNN
	Y

	4
	-
	number of incidents by size
	-
	-

	4
	1
	single item
	NNNNNN
	Y

	4
	2
	car boot load or less
	NNNNNN
	Y

	4
	3
	small van load
	NNNNNN
	Y

	4
	4
	transit van load
	NNNNNN
	Y

	4
	5
	tipper lorry load
	NNNNNN
	Y

	4
	6
	tipper lorry load (cost)
	LLLLLLLLLLLLL.PP
	Y

	4
	7
	significant/multiple loads
	NNNNNN
	Y

	4
	8
	significant/multiple loads (cost)
	LLLLLLLLLLLLL.PP
	Y

	4
	9
	single black bag
	NNNNNN
	Y

	5
	-
	number of actions taken and estimated cost
	-
	-

	5
	1
	investigation
	NNNNNN
	Y

	5
	2
	warning letter
	NNNNNN
	Y

	5
	3
	statutory notice
	NNNNNN
	Y

	5
	4
	fixed penalty notice
	NNNNNN
	Y

	5
	5
	duty of care inspection
	NNNNNN
	Y

	5
	6
	stop and search
	NNNNNN
	Y

	5
	7
	vehicles seized
	NNNNNN
	Y

	5
	8
	formal caution
	NNNNNN
	Y

	5
	9
	prosecution
	NNNNNN
	Y

	5
	10
	prosecution (cost)
	LLLLLLLLLLLLL.PP
	Y

	5
	11
	injunction
	NNNNNN
	Y

	5
	12
	injunction (cost)
	LLLLLLLLLLLLL.PP
	Y

	6
	-
	number of prosecution outcomes
	-
	-

	6
	1
	absolute/conditional discharge
	NNNNNN
	Y

	6
	2
	community service
	NNNNNN
	Y

	6
	3
	fine
	NNNNNN
	Y

	6
	4
	custodial sentence
	NNNNNN
	Y

	6
	5
	paid fixed penalty
	NNNNNN
	Y

	6
	6
	other (successful)
	NNNNNN
	Y

	6
	7
	cases lost
	NNNNNN
	Y

	7
	-
	number of fines by level (excl. costs)
	-
	-

	7
	1
	£0 to £50
	NNNNNN
	Y

	7
	2
	£51 to £200
	NNNNNN
	Y

	7
	3
	£201 to £500
	NNNNNN
	Y

	7
	4
	£501 to £1000
	NNNNNN
	Y

	7
	5
	£1001 to £5000
	NNNNNN
	Y

	7
	6
	£5001 to £20000
	NNNNNN
	Y

	7
	7
	£20001 to £50000
	NNNNNN
	Y

	7
	8
	over £50000
	NNNNNN
	Y

	7
	9
	total fines this period (£)
	LLLLLLLLLLLLL.PP
	Y


Validation Processing for email attachments

· Each email should contain only one data file attachment.

· Emails will be processed in the order they are received from the email server (ie. it can not be guaranteed that emails will be processed in order of date/time sent).

· The email attachment will be validated and if one or more of the following error conditions occur, an email will be sent to <the originating email address> and <any ‘cc’ addresses>:

· if the email was sent by an unknown user (i.e. the originating email address has not been registered with the Agency) – [the email was not processed because your email address is not registered with the application]

· if the email was sent by a known user whose role does not permit data input (ie. the email address has been registered but has an inappropriate role for data input) – [the email was not processed because your user account role does not have permission to enter returns]

· if the email was sent by an inactive user (ie. the email address has been registered but has been disabled) – [the email was not processed because your user account is currently inactive]

· if the email does not contain an attachment, or the attachment is not named according to the naming rules - [the email was not processed because the email did not contain an attachment named ft-*.xml or ft-*.csv]

· if the attachment contains syntax errors (ie. doesn’t meet the defined XML or CSV formats) - [the submitted return (<filename>) was not loaded because it contained the following error(s):…]

· if the attachment doesn’t contain a mandatory field - [the submitted return (<filename>) was not loaded because the following mandatory fields were not present:…]

· if the geographic area in the attached file is not an area associated with the email address from which the attachment was sent (ie. an email address registered to one user attempts to submit a return for another Local Authority) – [the submitted return (<filename>) was not loaded as it was for a geographic area which your user account does not have permission for]

· if the period in the attached file is a period that is not currently active (ie. a file is submitted for a closed or future period) – [the submitted return (<filename>) was not loaded because it was for a period for which returns are not currently being accepted]

· if the attached file contains values for one or more of the ‘Number of fines’ bands, but does not contain a value for the ‘Total fines for the period’ – [the submitted return (<filename>) was not loaded for the following reason: - when Fine details have been supplied, a value must also be supplied for total fines, but was not] 

· if the value for total number of incidents actioned does not match the sum of the number of incidents by land type, the sum of the number of incidents by primary waste type or the sum of the number of incidents by size (ie. if the ‘Total number of incidents’ does not match the various break downs of that total) – [the submitted return (<filename>) was not loaded for the following reason(s): 
-
the value for total number of incidents actioned must match the sum of the number of incidents by land type;

-
the value for total number of incidents actioned must match the sum of the number of incidents by primary waste type;
-
the value for total number of incidents actioned must match the sum of the number of incidents by size]

· if none of the above error conditions are detected:

· the return data will be loaded into the database. If a return already exists for the same period, geographic area and user group, the new return will overwrite it

· if the user has selected to receive email confirmations, an email will be sent to <the originating email address> and <any ‘cc’ addresses> stating [Thank you for submitting your return (<filename>) to the Flycapture application for period <period name>.  It has been successfully loaded.].


Flycapture – Technical briefing document #1

11_04_19_Gdc (Data Submission XML CSV file)

Page 1 of 6

