
Version 1.0

Data distribution – Schemas – Messages 2020

Incomes Register Unit

 Data distribution – Schemas – Messages 2020 2 (21)

Version history

Version Date Description

1.0 6/11/2019 Document for 2020 published. Contents of the document correspond to the document for 2019.

 Data distribution – Schemas – Messages 2020 3 (21)

CONTENTS

1 General .. 4

1.1 Schema.. 4
1.2 Character set ... 4
1.3 Dates and times .. 5
1.4 Document reading instructions .. 5

2 Messages (MessagesFromIR)... 7

2.1 Record subscription details (Subscription) ... 9
2.2 Query details (Query) ... 11
2.3 Query summary data (Summary) ... 12
2.4 Message-level errors (MessageErrors) ... 13
2.5 Record-level errors (DeliveryErrors) ... 14
2.6 Messages (Messages) ... 15
2.7 Attachments (Attachments) ... 17
2.8 Contact person (ContactPerson) .. 18
2.9 Target items for message (TargetItems) .. 19

 Data distribution – Schemas – Messages 2020 4 (21)

1 GENERAL

1.1 Schema

Messages are distributed from the Incomes Register using the MessagesFromIR schema.

The namespaces of the schema are as follows:

File name Prefix Namespace

 xmlns:xs http://www.w3.org/2001/XMLSchema

MessagesFromIR.xsd xmlns:mfir http://www.tulorekisteri.fi/2017/1/MessagesFromIR

MessagesFromIRTypes.xsd xmlns:msfirt http://www.tulorekisteri.fi/2017/1/MessagesFromIRTypes

IRCommonTypes.xsd xmlns:irct http://www.tulorekisteri.fi/2017/1/IRCommonTypes

StatusMessageTypes.xsd xmlns:smt http://www.tulorekisteri.fi/2017/1/StatusMessageTypes

xmldsig-core-schema.xsd xmlns:ds http://www.w3.org/2000/09/xmldsig#

Empty elements are not allowed in the messages. If an element receives no value, the element is left out of the message entirely. Empty character strings are also not allowed, i.e.,
the minimum length of all values is 1.

1.2 Character set

The schemas of the Incomes Register use UTF-8, which is the default character set of XML. The file must not contain the Byte Order Mark (BOM) character.

The following table presents the requirements for the conversion of special characters appearing in messages.

Character Description Presentation format as an entity

& ampersand & conversion is mandatory

< less than < conversion is mandatory

> greater than > conversion is not mandatory, but conforms with
best practices

' apostrophe ' conversion is not mandatory, but conforms with
best practices

" quotation mark " conversion is not mandatory, but conforms with
best practices

-- double hyphen This character must not appear in an XML file

/* slash asterisk This character must not appear in an XML file

&# ampersand hash This character must not appear in an XML file

 Data distribution – Schemas – Messages 2020 5 (21)

A limited character set is allowed for reference data. The allowed characters for the reference data listed below are the numbers 0-9, the letters a-z and A-Z and the symbols ”_”
and ”-”.

 Record owner's record reference (DeliveryId)

 Payer’s report reference (ReportId)

 Subscriber’s primary subscription reference (MainSubscriptionId)

 Subscriber’s secondary subscription reference (SubscriptionId)

 Sender's message reference (MessageId)

In the following data items, upper and lowercase characters are significant:
 Country codes in all data groups (for example, "DE" is interpreted to be a different code than "De").

 Customer IDs in all data groups (for example, "150172-999H" is interpreted to be a different ID than "150172-999h").

1.3 Dates and times

Dates (data type xs:date) must not include time zone information. Example of a date:

<StartDate>2017-05-11</StartDate>

Data elements containing times of day (data types xs:dateTime and xs:time) must include the time zone.

Example in the Finnish time zone (standard time, UTC+2):

<Timestamp>2017-05-11T08:00:00+02:00</Timestamp>
<Time>08:00:00+02:00</Time>

Example in UTC time (UTC+0):

<Timestamp>2017-05-11T6:00:00Z</Timestamp>
<Time>06:00:00Z</Time>

1.4 Document reading instructions

In the document diagrams, the 0 .. ∞ marking in the bottom right-hand corner of an element means that the element may appear several times, or not at all. The 1 .. ∞ marking
means that the element may appear several times, but it must always appear at least once. The mandatory elements are highligh ted with a solid border line and voluntary

elements with a dashed border line.

In the document tables, the mandatory or voluntary nature of the elements is depicted with the following markings:

V/M Description

V The element is always voluntary.

 Data distribution – Schemas – Messages 2020 6 (21)

Data groups and data items marked as voluntary are included in the queried record if they contain data (data has been
submitted in a message or it is data generated by the Incomes Register).

M The element is always included if its "parent element" is included.

In some elements, messages use a limited range of values, i.e. codes. The value space of the codes, i.e., their possible values, are described in the "Codes" documents. This
document uses the term "codes" to refer to the values presented in the codesets.

 Data distribution – Schemas – Messages 2020 7 (21)

2 MESSAGES (MESSAGESFROMIR)

The general structure of a record containing messages distributed from the Incomes Register is as follows:

Data group name Type V/M

Record subscription details (Subscription) mfirt:Subscription M

Query details (Query) mfirt:Query V

Query summary data (Summary) mfirt:Summary M

Message-level errors (MessageErrors) smt:MessageErrors V

Record-level errors (DeliveryErrors) smt:DeliveryErrors V

Messages (Messages) mfirt:Messages V

Message (Message) mfirt:Message M

Attachments (Attachments) mfirt:Attachments V

Attachment (Attachment) mfirt:Attachment M

Target items for message (TargetItems) mfirt:TargetItems V

Target item for message (TargetItem) mfirt:TargetItem M

Allekirjoitus (Signature) xsig:SignatureType M

 Data distribution – Schemas – Messages 2020 8 (21)

Data group details:

Data designation Type Allowed values V/
M

Processing rule

Record subscription details (Subscription) mfirt:Subscription M This data group is used to distribute information related to a record subscription
or a service request.

Query details (Query) mfirt:Query V This data group is used to distribute information related to a query.

The data group will not appear in the response message to a real-time WS
service invocation compliant with the DataRequestToIR schema, if a message-
level or record-level error was detected during the processing of the service
invocation.

Query summary data (Summary) mfirt:Summary M This data group is used to distribute summary information related to a query.

Message-level errors (MessageErrors) smt:MessageErrors V This data group can only appear in the response message to a real-time WS
service invocation compliant with the DataRequestToIR schema.

Record-level errors (DeliveryErrors) smt:DeliveryErrors V This data group can only appear in the response message to a real-time WS
service invocation compliant with the DataRequestToIR schema.

Messages (Messages) mfirt:Reports V Messages

Signature (Signature) xsig:SignatureType M The electronic signature of the record is delivered in this data group.

 Data distribution – Schemas – Messages 2020 9 (21)

2.1 Record subscription details (Subscription)

Data group details:

Data designation Type Allowed values V/

M

Processing rule

Record subscription details (Subscription) mfirt:Subscription M This data group is used to distribute information related to a record subscription
or a service request.

Record type (QueryDataType) xs:int Codes: QueryDataType
and value 309 from it.

M

Production environment
(ProductionEnvironment)

irct:trueOrFalse Codes:
ProductionEnvironment

M Data submitted in a record subscription or service request.

Incomes Register primary subscription
reference (IRMainSubscriptionId)

irct:Guid V The Incomes Register primary subscription reference for the primary
subscription based on which the record was queried.
The data is not included in the response message to a real-time WS service
invocation compliant with the DataRequestToIR schema.

Incomes Register secondary subscription
reference (IRSubscriptionId)

irct:Guid V The Incomes Register secondary subscription reference for the secondary
subscription based on which the record was queried.
The data is not included in the response message to a real-time WS service
invocation compliant with the DataRequestToIR schema.

 Data distribution – Schemas – Messages 2020 10 (21)

Subscriber’s primary subscription reference
(MainSubscriptionId)

irct:String40 V The subscriber's primary subscription reference for the primary subscription
based on which the record was queried.
The data is not included in the response message to a real-time WS service
invocation compliant with the DataRequestToIR schema.

Subscriber’s secondary subscription reference
(SubscriptionId)

irct:String40 V The subscriber's secondary subscription reference for the secondary
subscription based on which the record was queried.
The data is not included in the response message to a real-time WS service
invocation compliant with the DataRequestToIR schema.

 Data distribution – Schemas – Messages 2020 11 (21)

2.2 Query details (Query)

Data group details:

Data designation Type Allowed values V/
M

Processing rule

Query details (Query) mfirt:Query V This data group is used to distribute information related to a query.

Incomes Register query reference (IRQueryId) irct:Guid M The reference assigned by the Incomes Register to the queried record. The
reference uniquely identifies every record queried from the Incomes Register.

Query time (QueryTimestamp) xs:dateTime M The date and time when the record was queried.

Start of the query time range for changes
QueryTimespanStart)

xs:dateTime M The record includes data changed since this date and time.

End of the query time range for changes
(QueryTimespanEnd)

xs:dateTime M The record includes data changed up to this date and time.

 Data distribution – Schemas – Messages 2020 12 (21)

2.3 Query summary data (Summary)

Data group details:

Data designation Type Allowed values V/
M

Processing rule

Query summary data (Summary) mfirt:Summary M This data group is used to distribute summary information related to a query.

The number of queried items (NrOfReports) xs:int M The number of queried messages.

 Data distribution – Schemas – Messages 2020 13 (21)

2.4 Message-level errors (MessageErrors)

Data group details:

Data designation Type Allowed values V/
M

Processing rule

Message-level errors (MessageErrors) smt:MessageErrors V This data group is used to return technical and authorisation errors.

This data group can only appear in the response message to a real-time WS
service invocation compliant with the DataRequestToIR schema.

Error information (ErrorInfo) smt:ErrorInfo M There may be several errors.

Error code (ErrorCode) irct:String20 M The error code is returned in this element.

Error code description (ErrorMessage) irct:String500 M A description of the error code is returned in this element.

Error details (ErrorDetails) irct:String500 V Allocation and identifying information for the error is returned in this element.

 Data distribution – Schemas – Messages 2020 14 (21)

2.5 Record-level errors (DeliveryErrors)

Data group details:

Data designation Type Allowed values V/
M

Processing rule

Record-level errors (DeliveryErrors) smt:DeliveryErrors V This data group is used to return errors related to the contents of record-level
data.

This data group can only appear in the response message to a real-time WS
service invocation compliant with the DataRequestToIR schema.

Error information (ErrorInfo) smt:ErrorInfo M There may be several errors.

Error code (ErrorCode) irct:String20 M The error code is returned in this element.

Error code description (ErrorMessage) irct:String500 M A description of the error code is returned in this element.

Error details (ErrorDetails) irct:String500 V Allocation and identifying information for the error is returned in this element.

 Data distribution – Schemas – Messages 2020 15 (21)

2.6 Messages (Messages)

Data group details:

Data designation Type Allowed values V/
M

Processing rule

Messages (Messages) mfirt:Messages V

Message (Message) mfirt:Message M There may be several messages.

Time the message was sent (Timestamp) xs:dateTime M The date and time when the message was saved in the Incomes Register.

Incomes Register message reference
(IRMessageId)

irct:Guid M A reference assigned by the Incomes Register to a message. The reference
uniquely identifies every message saved in the Incomes Register.

Message type (MessageCategory) xs:int Codes: MessageCategory V

Message subject (SubjectCode) xs:int Codes:
MessageSubjectCode

M

 Data distribution – Schemas – Messages 2020 16 (21)

Response expected (ResponseExpected) irct:trueOrFalse M

Content (Content) irct:String4000 M

Attachments (Attachments) mfirt:Attachment V

Contact person (ContactPerson) mfirt:ContactPerson V

Target items for message (TargetItems) mfirt:TargetItems V

 Data distribution – Schemas – Messages 2020 17 (21)

2.7 Attachments (Attachments)

Data group details:

Data designation Type Allowed values V/
M

Processing rule

Attachments (Attachments) mfirt:Attachments V

Attachment (Attachment) mfirt:Attachment M There may be several attachments.

File attachment (AttachmentData) xs:base64Binary M File attachment in base64Binary format.

Attachment details (AttachmentHeader) mfirt:AttachmentHeade
r

 M

Attachment name (AttachmentName) irct:String200 M

Attachment type (AttachmentType) xs:int Codes: AttachmentType M

 Data distribution – Schemas – Messages 2020 18 (21)

2.8 Contact person (ContactPerson)

Data group details:

Data designation Type Allowed values V/
M

Processing rule

Contact person (ContactPerson) mfirt:ContactPerson V

Name (Name) irct:String200 M

E-mail (Email) irct:String70 V

Telephone number (Telephone) irct:String40 V

 Data distribution – Schemas – Messages 2020 19 (21)

2.9 Target items for message (TargetItems)

 Data distribution – Schemas – Messages 2020 20 (21)

Data group details:

Data designation Type Allowed values V/

M

Processing rule

Target items for message (TargetItems) mfirt:TargetItems V

Target item for message (TargetItem) mfirt:TargetItem M There can be several target items for a message.
The available types of target item for message are customer, incomes payment
report, message, a record submitted to the Incomes Register or a record
distributed from the Incomes Register.

Customer (IdCodeTargetItem) mfirt:
IdCodeTargetItem

 V

Customer type (TargetItemType) xs:int Codes:
MessageIdTargetItemTyp
e

M

Customer identifier type (Type) xs:int Codes: IdType M

Customer identifier (Code) irct:String30 M

Country code of the identifier
(CountryCode)

irct:String2 A two-character code in
accordance with the ISO
3166 country codes.
If the country is
unknown, the value is
"99".

V

Country name (CountryName) irct:String70 V

Incomes payment report
(ReportTargetItem)

mfirt:ReportTargetItem V

Type of incomes payment report
(ReportType)

xs:int Codes: ReportType M

Payer’s report reference (ReportId) irct:String40 V

Incomes Register report reference
(IRReportId)

irct:Guid V

Report version number (ReportVersion) xs:int V

Message (MessageTargetItem) mfirt:MessageTargetIte
m

 V

Sender message reference (MessageId) irct:String40 V

Incomes Register message reference
(IRMessageId)

irct:Guid V

 Data distribution – Schemas – Messages 2020 21 (21)

Record submitted to the Incomes Register
(DeliveryTargetItem)

mfirt:DeliveryTargetIte
m

 V

Record type (TargetItemType) xs:int 100, 101 M

Record owner's record reference
(DeliveryId)

irct:String40 V

Incomes Register record reference
(IRDeliveryId)

irct:Guid V

Record queried from the Incomes Register
(QueryTargetItem)

mfirt:QueryTargetItem V

Record type (TargetItemType) xs:int Codes: QueryDataType M

Incomes Register query reference
(IRQueryId)

irct:Guid M

