
E-invoice Electronic Presentment and Presentment
Service

Standards MX

Message Definition Report Document
For public consultation and review

This document provides details of the messages for E-invoice Electronic Presentment and Presentment Service.

14 June 2019

Standards

Table of Contents

1 Message Set Overview .. 3

1.1 List of MessageDefinitions ... 3

2 MX DRAFT3reda.066.001.01 EIPPCreditorEnrolmentRequestV01 .. 4

2.1 MessageDefinition Functionality .. 4

2.2 Structure .. 5

2.3 Constraints .. 6

2.4 Message Building Blocks .. 7

3 MX DRAFT3reda.070.001.01 EIPPDebtorActivationRequestV01 .. 21

3.1 MessageDefinition Functionality .. 21

3.2 Structure .. 22

3.3 Constraints .. 22

3.4 Message Building Blocks .. 23

4 Message Items Types .. 29

4.1 MessageComponents ... 29

4.2 Message Datatypes ... 46

.Legal Notices .. 54

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Table of Contents

14 June 2019 2

1 Message Set Overview
Introduction

The E-invoice Electronic Presentment and Presentment Service message set will contain following
messages, once completed.

1. Creditor Enrollment related service messages:

- EIPPCreditorEnrolmentRequestV01 (reda.066)

- EIPPCreditorEnrolmentModificationRequestV01 (reda.067)

- EIPPCreditorEnrolmentCancellationRequestV01 (reda.068)

- EIPPCreditorEnrolmentStatusReportV01 (reda.069)

2. Debtor activation related service messages:

- EIPPDebtorActivationRequestV01 (reda.070)

- EIPPDebtorActivationModificationRequestV01 (reda.071)

- EIPPDebtorActivationCancellationRequestV01 (reda.072)

- EIPPDebtorActivationStatusReportV01 (reda.073)

In the current model only the initiatl request messages have been developed - the additional messages
will be created once the request messages have been commonly agreed within the EIPP Working
Group.

1.1 List of MessageDefinitions
The following table lists all MessageDefinitions described in this book.

MessageDefinition Definition

DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

DRAFT3reda.070.001.01
EIPPDebtorActivationRequestV01

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Set Overview

14 June 2019 3

2 MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

2.1 MessageDefinition Functionality
Outline

The EIPPCreditorEnrolmentRequestV01 MessageDefinition is composed of 4 MessageBuildingBlocks:

A. Header

B. CreditorEnrolment

C. ActivationData

D. SupplementaryData

Additional information that cannot be captured in the structured elements and/or any other specific
block.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 4

2.2 Structure
Or MessageElement/BuildingBlock<XML Tag> Mult. Type Constr.

No.
Page

Message root <Document> <EIPPCdtrEnrlmntReq> [1..1]

 Header <Hdr> [1..1] 7

 MessageIdentification <MsgId> [1..1] Text 7

 CreationDateTime <CreDtTm> [1..1] DateTime 7

 MessageOriginator <MsgOrgtr> [0..1] ± 8

 MessageRecipient <MsgRcpt> [0..1] ± 8

 InitiatingParty <InitgPty> [1..1] ± 8

 CreditorEnrolment <CdtrEnrlmnt> [0..1] 9

 Enrolment <Enrlmnt> [1..1] 9

 EnrolmentStartDate <EnrlmntStartDt> [0..1] ± 10

 EnrolmentEndDate <EnrlmntEndDt> [0..1] ± 10

 Visibility <Vsblty> [0..1] 10

 StartDate <StartDt> [0..1] ± 11

 EndDate <EndDt> [0..1] ± 11

 GlobalVisibility <GblVsblty> [1..1] Indicator 11

 ServiceActivationAllowed <SvcActvtnAllwd> [1..1] Indicator 11

 ServiceDescriptionLink <SvcDescLk> [0..1] Text 12

 CreditorServiceActivationLink <CdtrSvcActvtnLk> [0..1] Text 12

 TradingName <TradgNm> [0..1] Text 12

 Creditor <Cdtr> [0..1] ± 12

 UltimateCreditor <UltmtCdtr> [0..1] ± 12

 MerchantCategoryCode <MrchntCtgyCd> [1..1] IdentifierSet 13

 ActivationRequestDeliveryParty <ActvtnReqDlvryPty> [1..1] ± 13

 CreditorLogo <CdtrLogo> [0..1] Binary 13

 ActivationData <ActvtnData> [1..1] 14

 LimitedPresentmentIndicator <LtdPresntmntInd> [1..1] Indicator 14

 CustomerIdentificationType <CstmrIdTp> [0..1] 15

 Requested <Reqd> [1..1] Indicator 15

 OrganisationType <OrgTp> [0..1] 15

 AnyBIC <AnyBIC> [0..1] Indicator 16

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 5

Or MessageElement/BuildingBlock<XML Tag> Mult. Type Constr.
No.

Page

 LEI <LEI> [0..1] Indicator 16

 Other <Othr> [0..*] 16

 Requested <Reqd> [1..1] Indicator 17

 SchemeName <SchmeNm> [1..1] 17

{Or Code <Cd> [1..1] CodeSet 17

Or} Proprietary <Prtry> [1..1] Text 17

 PrivateType <PrvtTp> [0..*] 17

 DateAndPlaceOfBirth <DtAndPlcOfBirth> [0..1] Indicator 18

 Other <Othr> [0..*] 18

 Requested <Reqd> [1..1] Indicator 18

 SchemeName <SchmeNm> [1..1] 18

{Or Code <Cd> [1..1] CodeSet 18

Or} Proprietary <Prtry> [1..1] Text 19

 ContractAdditionalInformation <CtrctAddtlInf> [0..1] Text 19

 CreditorInstruction <CdtrInstr> [0..1] Text 19

 ActivationRequestDeliveryParty <ActvtnReqDlvryPty> [1..1] ± 19

 SupplementaryData <SplmtryData> [0..*] ± C3 19

2.3 Constraints
The tick symbol (✓) means that the rule is validated on the SWIFT Network, if the message is part of a
solution for which validation is enabled.

C1 AnyBIC ✓

(Rule)

Only a valid Business identifier code is allowed. Business identifier codes for financial or non-
financial institutions are registered and published by the ISO 9362 Registration Authority in the
ISO directory of BICs, and consists of eight (8) or eleven (11) contiguous
characters. (Algorithm)

Error handling:

– Error severity: Fatal

– Error Code: D00008

– Error Text: Invalid BIC.

C2 Country ✓

(Rule)

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 6

The code is checked against the list of country names obtained from the United Nations (ISO
3166, Alpha-2 code). (Algorithm)

Error handling:

– Error severity: Fatal

– Error Code: D00004

– Error Text: Invalid Country Code.

C3 SupplementaryDataRule

(Rule)

This component may not be used without the explicit approval of a SEG and submission to the
RA of ISO 20022 compliant structure(s) to be used in the Envelope element.

2.4 Message Building Blocks
This chapter describes the MessageBuildingBlocks of this MessageDefinition.

2.4.1 Header <Hdr>
Presence: [1..1]

Definition:

Header <Hdr> contains the following EnrolmentHeader1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 MessageIdentification <MsgId> [1..1] Text 7

 CreationDateTime <CreDtTm> [1..1] DateTime 7

 MessageOriginator <MsgOrgtr> [0..1] ± 8

 MessageRecipient <MsgRcpt> [0..1] ± 8

 InitiatingParty <InitgPty> [1..1] ± 8

2.4.1.1 MessageIdentification <MsgId>
Presence: [1..1]

Definition: Point to point reference assigned by the instructing party and sent to the next party in the
chain to unambiguously identify the message.

Usage: The instructing party has to make sure that 'MessageIdentification' is unique per instructed party
for a pre-agreed period.

Datatype: Max35Text on page 52

2.4.1.2 CreationDateTime <CreDtTm>
Presence: [1..1]

Definition: Date and time at which the message was created.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 7

Datatype: ISODateTime on page 49

2.4.1.3 MessageOriginator <MsgOrgtr>
Presence: [0..1]

Definition: Party that sends the message.

MessageOriginator <MsgOrgtr> contains the following elements (see PartyIdentification135 on
page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

2.4.1.4 MessageRecipient <MsgRcpt>
Presence: [0..1]

Definition: Party that receives the message.

MessageRecipient <MsgRcpt> contains the following elements (see PartyIdentification135 on
page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

2.4.1.5 InitiatingParty <InitgPty>
Presence: [1..1]

Definition: Party that initiates the message. This can either be the creditor himself or the party that
initiates the request on behalf of the creditor.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 8

InitiatingParty <InitgPty> contains the following elements (see PartyIdentification135 on page 33 for
details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

2.4.2 CreditorEnrolment <CdtrEnrlmnt>
Presence: [0..1]

Definition:

CreditorEnrolment <CdtrEnrlmnt> contains the following CreditorEnrolment1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Enrolment <Enrlmnt> [1..1] 9

 EnrolmentStartDate <EnrlmntStartDt> [0..1] ± 10

 EnrolmentEndDate <EnrlmntEndDt> [0..1] ± 10

 Visibility <Vsblty> [0..1] 10

 StartDate <StartDt> [0..1] ± 11

 EndDate <EndDt> [0..1] ± 11

 GlobalVisibility <GblVsblty> [1..1] Indicator 11

 ServiceActivationAllowed <SvcActvtnAllwd> [1..1] Indicator 11

 ServiceDescriptionLink <SvcDescLk> [0..1] Text 12

 CreditorServiceActivationLink <CdtrSvcActvtnLk> [0..1] Text 12

 TradingName <TradgNm> [0..1] Text 12

 Creditor <Cdtr> [0..1] ± 12

 UltimateCreditor <UltmtCdtr> [0..1] ± 12

 MerchantCategoryCode <MrchntCtgyCd> [1..1] IdentifierSet 13

 ActivationRequestDeliveryParty <ActvtnReqDlvryPty> [1..1] ± 13

 CreditorLogo <CdtrLogo> [0..1] Binary 13

2.4.2.1 Enrolment <Enrlmnt>
Presence: [1..1]

Definition:

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 9

Enrolment <Enrlmnt> contains the following CreditorServiceEnrolment1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 EnrolmentStartDate <EnrlmntStartDt> [0..1] ± 10

 EnrolmentEndDate <EnrlmntEndDt> [0..1] ± 10

 Visibility <Vsblty> [0..1] 10

 StartDate <StartDt> [0..1] ± 11

 EndDate <EndDt> [0..1] ± 11

 GlobalVisibility <GblVsblty> [1..1] Indicator 11

 ServiceActivationAllowed <SvcActvtnAllwd> [1..1] Indicator 11

 ServiceDescriptionLink <SvcDescLk> [0..1] Text 12

 CreditorServiceActivationLink <CdtrSvcActvtnLk> [0..1] Text 12

2.4.2.1.1 EnrolmentStartDate <EnrlmntStartDt>
Presence: [0..1]

Definition: Start date when the creditor enrolment becomes effective.

EnrolmentStartDate <EnrlmntStartDt> contains one of the following elements (see
DateAndDateTime2Choice on page 29 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or Date <Dt> [1..1] Date 29

Or} DateTime <DtTm> [1..1] DateTime 29

2.4.2.1.2 EnrolmentEndDate <EnrlmntEndDt>
Presence: [0..1]

Definition: End date when the creditor enrolment becomes effective.

EnrolmentEndDate <EnrlmntEndDt> contains one of the following elements (see
DateAndDateTime2Choice on page 29 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or Date <Dt> [1..1] Date 29

Or} DateTime <DtTm> [1..1] DateTime 29

2.4.2.1.3 Visibility <Vsblty>
Presence: [0..1]

Definition: Provides the details of the visibility of the creditor enrolment as shown to the debtors.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 10

Visibility <Vsblty> contains the following Visibilty1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 StartDate <StartDt> [0..1] ± 11

 EndDate <EndDt> [0..1] ± 11

 GlobalVisibility <GblVsblty> [1..1] Indicator 11

2.4.2.1.3.1 StartDate <StartDt>

Presence: [0..1]

Definition: Start date when the information will be be shown to the debtors.

StartDate <StartDt> contains one of the following elements (see DateAndDateTime2Choice on
page 29 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or Date <Dt> [1..1] Date 29

Or} DateTime <DtTm> [1..1] DateTime 29

2.4.2.1.3.2 EndDate <EndDt>

Presence: [0..1]

Definition: End date when the information will be be shown to the debtors.

EndDate <EndDt> contains one of the following elements (see DateAndDateTime2Choice on
page 29 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or Date <Dt> [1..1] Date 29

Or} DateTime <DtTm> [1..1] DateTime 29

2.4.2.1.3.3 GlobalVisibility <GblVsblty>

Presence: [1..1]

Definition: Indicates whether the information is shown to the debtors or not.

Datatype: One of the following values must be used (see TrueFalseIndicator on page 51):

• Meaning When True: True

• Meaning When False: False

2.4.2.1.4 ServiceActivationAllowed <SvcActvtnAllwd>
Presence: [1..1]

Definition: Define the acceptance of activation requests through the scheme.

Usage:

When true, it is possible for the debtor to send activation requests through its payment service provider.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 11

When false, it is not possible for the debtor to send activation request through servicing messages. The
creditor only accepts activation through another way(s).

Datatype: One of the following values must be used (see TrueFalseIndicator on page 51):

• Meaning When True: True

• Meaning When False: False

2.4.2.1.5 ServiceDescriptionLink <SvcDescLk>
Presence: [0..1]

Definition: Information web page, as provided by the creditor, to which the debtor can be linked for
further information (Universal Resource Locator - URL).

Datatype: Max2048Text on page 52

2.4.2.1.6 CreditorServiceActivationLink <CdtrSvcActvtnLk>
Presence: [0..1]

Definition: Web page link provided by the Creditor, intended to the Debtors, to proceed to activation
when servicing messages can not be used.

Datatype: Max2048Text on page 52

2.4.2.2 TradingName <TradgNm>
Presence: [0..1]

Definition: Name used by a business for commercial purposes, although its registered legal name, used
for contracts and other formal situations, may be another, such as the brand name.

Datatype: Max140Text on page 51

2.4.2.3 Creditor <Cdtr>
Presence: [0..1]

Definition: Party to which an amount of money is due.

Creditor <Cdtr> contains the following elements (see PartyIdentification135 on page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

2.4.2.4 UltimateCreditor <UltmtCdtr>
Presence: [0..1]

Definition: Ultimate party to which an amount of money is due.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 12

UltimateCreditor <UltmtCdtr> contains the following elements (see PartyIdentification135 on
page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

2.4.2.5 MerchantCategoryCode <MrchntCtgyCd>
Presence: [1..1]

Definition: ###############################

TBD

###############################

Datatype: MerchantCategoryCodeIdentifier on page 50

2.4.2.6 ActivationRequestDeliveryParty <ActvtnReqDlvryPty>
Presence: [1..1]

Definition: Creditor's EIPP provider address to which the debtor activation has to be delivered.

Usage: it is used by the payer's PSP for activations.

ActivationRequestDeliveryParty <ActvtnReqDlvryPty> contains the following elements (see
PartyIdentification135 on page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

2.4.2.7 CreditorLogo <CdtrLogo>
Presence: [0..1]

Definition: Commercial logo of the creditor.

Datatype: Max10KBinary on page 46

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 13

2.4.3 ActivationData <ActvtnData>
Presence: [1..1]

Definition:

ActivationData <ActvtnData> contains the following CreditorInvoice1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 LimitedPresentmentIndicator <LtdPresntmntInd> [1..1] Indicator 14

 CustomerIdentificationType <CstmrIdTp> [0..1] 15

 Requested <Reqd> [1..1] Indicator 15

 OrganisationType <OrgTp> [0..1] 15

 AnyBIC <AnyBIC> [0..1] Indicator 16

 LEI <LEI> [0..1] Indicator 16

 Other <Othr> [0..*] 16

 Requested <Reqd> [1..1] Indicator 17

 SchemeName <SchmeNm> [1..1] 17

{Or Code <Cd> [1..1] CodeSet 17

Or} Proprietary <Prtry> [1..1] Text 17

 PrivateType <PrvtTp> [0..*] 17

 DateAndPlaceOfBirth <DtAndPlcOfBirth> [0..1] Indicator 18

 Other <Othr> [0..*] 18

 Requested <Reqd> [1..1] Indicator 18

 SchemeName <SchmeNm> [1..1] 18

{Or Code <Cd> [1..1] CodeSet 18

Or} Proprietary <Prtry> [1..1] Text 19

 ContractAdditionalInformation <CtrctAddtlInf> [0..1] Text 19

 CreditorInstruction <CdtrInstr> [0..1] Text 19

 ActivationRequestDeliveryParty <ActvtnReqDlvryPty> [1..1] ± 19

2.4.3.1 LimitedPresentmentIndicator <LtdPresntmntInd>
Presence: [1..1]

Definition: Indicates whether the creditor allows limited presentment of the e-invoice, that is, only the e-
invoice data needed for payment initiation.

Datatype: One of the following values must be used (see TrueFalseIndicator on page 51):

• Meaning When True: True

• Meaning When False: False

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 14

2.4.3.2 CustomerIdentificationType <CstmrIdTp>
Presence: [0..1]

Definition: Unique and unambiguous type of the identification of the debtor required by the creditor, for
example the reference number or customer number. Unique identification provided by the web bank or
web payment services user, with which the creditor may identify the debtor in its system.

CustomerIdentificationType <CstmrIdTp> contains the following CustomerTypeRequest1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Requested <Reqd> [1..1] Indicator 15

 OrganisationType <OrgTp> [0..1] 15

 AnyBIC <AnyBIC> [0..1] Indicator 16

 LEI <LEI> [0..1] Indicator 16

 Other <Othr> [0..*] 16

 Requested <Reqd> [1..1] Indicator 17

 SchemeName <SchmeNm> [1..1] 17

{Or Code <Cd> [1..1] CodeSet 17

Or} Proprietary <Prtry> [1..1] Text 17

 PrivateType <PrvtTp> [0..*] 17

 DateAndPlaceOfBirth <DtAndPlcOfBirth> [0..1] Indicator 18

 Other <Othr> [0..*] 18

 Requested <Reqd> [1..1] Indicator 18

 SchemeName <SchmeNm> [1..1] 18

{Or Code <Cd> [1..1] CodeSet 18

Or} Proprietary <Prtry> [1..1] Text 19

2.4.3.2.1 Requested <Reqd>
Presence: [1..1]

Definition: Customer identification is required by the creditor.

Datatype: One of the following values must be used (see RequestedIndicator on page 51):

• Meaning When True: Requested

• Meaning When False: Not Requested

2.4.3.2.2 OrganisationType <OrgTp>
Presence: [0..1]

Definition: Specifies whether the organisation type for the customer identification is requested or not.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 15

OrganisationType <OrgTp> contains the following OrganisationType1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 AnyBIC <AnyBIC> [0..1] Indicator 16

 LEI <LEI> [0..1] Indicator 16

 Other <Othr> [0..*] 16

 Requested <Reqd> [1..1] Indicator 17

 SchemeName <SchmeNm> [1..1] 17

{Or Code <Cd> [1..1] CodeSet 17

Or} Proprietary <Prtry> [1..1] Text 17

2.4.3.2.2.1 AnyBIC <AnyBIC>

Presence: [0..1]

Definition: Business identification code of the organisation.

Datatype: One of the following values must be used (see RequestedIndicator on page 51):

• Meaning When True: Requested

• Meaning When False: Not Requested

2.4.3.2.2.2 LEI <LEI>

Presence: [0..1]

Definition: Legal entity identification as an alternate identification for a party.

Datatype: One of the following values must be used (see RequestedIndicator on page 51):

• Meaning When True: Requested

• Meaning When False: Not Requested

2.4.3.2.2.3 Other <Othr>

Presence: [0..*]

Definition: Unique identification of an organisation, as assigned by an institution, using an identification
scheme.

Other <Othr> contains the following GenericOrganisationType1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Requested <Reqd> [1..1] Indicator 17

 SchemeName <SchmeNm> [1..1] 17

{Or Code <Cd> [1..1] CodeSet 17

Or} Proprietary <Prtry> [1..1] Text 17

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 16

2.4.3.2.2.3.1 Requested <Reqd>

Presence: [1..1]

Definition: Type assigned by an institution for the organisation.

Datatype: One of the following values must be used (see RequestedIndicator on page 51):

• Meaning When True: Requested

• Meaning When False: Not Requested

2.4.3.2.2.3.2 SchemeName <SchmeNm>

Presence: [1..1]

Definition: Name of the identification scheme.

SchemeName <SchmeNm> contains one of the following
OrganisationIdentificationSchemeName1Choice elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or Code <Cd> [1..1] CodeSet 17

Or} Proprietary <Prtry> [1..1] Text 17

2.4.3.2.2.3.2.1 Code <Cd>

Presence: [1..1]

Definition: Name of the identification scheme, in a coded form as published in an external list.

Datatype: ExternalOrganisationIdentification1Code on page 47

2.4.3.2.2.3.2.2 Proprietary <Prtry>

Presence: [1..1]

Definition: Name of the identification scheme, in a free text form.

Datatype: Max35Text on page 52

2.4.3.2.3 PrivateType <PrvtTp>
Presence: [0..*]

Definition: Unique and unambiguous type to identify a person, for example a passport.

PrivateType <PrvtTp> contains the following PersonType1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 DateAndPlaceOfBirth <DtAndPlcOfBirth> [0..1] Indicator 18

 Other <Othr> [0..*] 18

 Requested <Reqd> [1..1] Indicator 18

 SchemeName <SchmeNm> [1..1] 18

{Or Code <Cd> [1..1] CodeSet 18

Or} Proprietary <Prtry> [1..1] Text 19

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 17

2.4.3.2.3.1 DateAndPlaceOfBirth <DtAndPlcOfBirth>

Presence: [0..1]

Definition: Date and place of birth of a person.

Datatype: One of the following values must be used (see RequestedIndicator on page 51):

• Meaning When True: Requested

• Meaning When False: Not Requested

2.4.3.2.3.2 Other <Othr>

Presence: [0..*]

Definition: Unique identification of a person, as assigned by an institution, using an identification
scheme.

Other <Othr> contains the following GenericPersonType1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Requested <Reqd> [1..1] Indicator 18

 SchemeName <SchmeNm> [1..1] 18

{Or Code <Cd> [1..1] CodeSet 18

Or} Proprietary <Prtry> [1..1] Text 19

2.4.3.2.3.2.1 Requested <Reqd>

Presence: [1..1]

Definition: Specifies whether the private type for the customer identification is requested or not.

Datatype: One of the following values must be used (see RequestedIndicator on page 51):

• Meaning When True: Requested

• Meaning When False: Not Requested

2.4.3.2.3.2.2 SchemeName <SchmeNm>

Presence: [1..1]

Definition: Name of the identification scheme.

SchemeName <SchmeNm> contains one of the following
PersonIdentificationSchemeName1Choice elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or Code <Cd> [1..1] CodeSet 18

Or} Proprietary <Prtry> [1..1] Text 19

2.4.3.2.3.2.2.1 Code <Cd>

Presence: [1..1]

Definition: Name of the identification scheme, in a coded form as published in an external list.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 18

Datatype: ExternalPersonIdentification1Code on page 48

2.4.3.2.3.2.2.2 Proprietary <Prtry>

Presence: [1..1]

Definition: Name of the identification scheme, in a free text form.

Datatype: Max35Text on page 52

2.4.3.3 ContractAdditionalInformation <CtrctAddtlInf>
Presence: [0..1]

Definition:

Datatype: Max500Text on page 53

2.4.3.4 CreditorInstruction <CdtrInstr>
Presence: [0..1]

Definition: Instructions provided by the seller (that is creditor or ultimate creditor) for the Request-To-
Pay (RTP) recipient (that is the debtor). The instructions may include for example the time required by
the creditor to take into account the activation request. The debtor agent may display the information in
the customer's own service language.

Datatype: Max500Text on page 53

2.4.3.5 ActivationRequestDeliveryParty <ActvtnReqDlvryPty>
Presence: [1..1]

Definition: Creditor's EIPP provider address to which the debtor activation has to be delivered.

Usage: it is used by the payer's PSP for activations.

ActivationRequestDeliveryParty <ActvtnReqDlvryPty> contains the following elements (see
PartyIdentification135 on page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

2.4.4 SupplementaryData <SplmtryData>
Presence: [0..*]

Definition: Additional information that cannot be captured in the structured elements and/or any other
specific block.

Impacted by: C3 SupplementaryDataRule

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 19

SupplementaryData <SplmtryData> contains the following elements (see SupplementaryData1 on
page 30 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 PlaceAndName <PlcAndNm> [0..1] Text 30

 Envelope <Envlp> [1..1] (External Schema) 30

Constraints

• SupplementaryDataRule

(Rule)

This component may not be used without the explicit approval of a SEG and submission to the RA of
ISO 20022 compliant structure(s) to be used in the Envelope element.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.066.001.01
EIPPCreditorEnrolmentRequestV01

14 June 2019 20

3 MX DRAFT3reda.070.001.01
EIPPDebtorActivationRequestV01

3.1 MessageDefinition Functionality
Outline

The EIPPDebtorActivationRequestV01 MessageDefinition is composed of 4 MessageBuildingBlocks:

A. Header

B. DebtorActivation

C. EInvoiceData

D. SupplementaryData

Additional information that cannot be captured in the structured elements and/or any other specific
block.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.070.001.01
EIPPDebtorActivationRequestV01

14 June 2019 21

3.2 Structure
Or MessageElement/BuildingBlock<XML Tag> Mult. Type Constr.

No.
Page

Message root <Document> <EIPPDbtrActvtnReq> [1..1]

 Header <Hdr> [1..1] 23

 MessageIdentification <MsgId> [1..1] Text 23

 CreationDateTime <CreDtTm> [1..1] DateTime 24

 MessageOriginator <MsgOrgtr> [0..1] ± 24

 MessageRecipient <MsgRcpt> [0..1] ± 24

 InitiatingParty <InitgPty> [1..1] ± 24

 DebtorActivation <DbtrActvtn> [0..1] 25

 DisplayName <DispNm> [0..1] Text 25

 Debtor <Dbtr> [1..1] ± 25

 DebtorSolutionProvider <DbtrSolPrvdr> [1..1] ± 26

 CustomerIdentification <CstmrId> [0..1] ± 26

 Creditor <Cdtr> [1..1] ± 26

 ActivationRequestDeliveryParty <ActvtnReqDlvryPty> [1..1] ± 27

 EInvoiceData <EInvcData> [1..1] 27

 PresentmentType <PresntmntTp> [1..1] CodeSet 27

 SupplementaryData <SplmtryData> [0..*] ± C3 28

3.3 Constraints
The tick symbol (✓) means that the rule is validated on the SWIFT Network, if the message is part of a
solution for which validation is enabled.

C1 AnyBIC ✓

(Rule)

Only a valid Business identifier code is allowed. Business identifier codes for financial or non-
financial institutions are registered and published by the ISO 9362 Registration Authority in the
ISO directory of BICs, and consists of eight (8) or eleven (11) contiguous
characters. (Algorithm)

Error handling:

– Error severity: Fatal

– Error Code: D00008

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.070.001.01
EIPPDebtorActivationRequestV01

14 June 2019 22

– Error Text: Invalid BIC.

C2 Country ✓

(Rule)

The code is checked against the list of country names obtained from the United Nations (ISO
3166, Alpha-2 code). (Algorithm)

Error handling:

– Error severity: Fatal

– Error Code: D00004

– Error Text: Invalid Country Code.

C3 SupplementaryDataRule

(Rule)

This component may not be used without the explicit approval of a SEG and submission to the
RA of ISO 20022 compliant structure(s) to be used in the Envelope element.

3.4 Message Building Blocks
This chapter describes the MessageBuildingBlocks of this MessageDefinition.

3.4.1 Header <Hdr>
Presence: [1..1]

Definition:

Header <Hdr> contains the following ActivationHeader1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 MessageIdentification <MsgId> [1..1] Text 23

 CreationDateTime <CreDtTm> [1..1] DateTime 24

 MessageOriginator <MsgOrgtr> [0..1] ± 24

 MessageRecipient <MsgRcpt> [0..1] ± 24

 InitiatingParty <InitgPty> [1..1] ± 24

3.4.1.1 MessageIdentification <MsgId>
Presence: [1..1]

Definition: Point to point reference assigned by the instructing party and sent to the next party in the
chain to unambiguously identify the message.

Usage: The instructing party has to make sure that 'MessageIdentification' is unique per instructed party
for a pre-agreed period.

Datatype: Max35Text on page 52

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.070.001.01
EIPPDebtorActivationRequestV01

14 June 2019 23

3.4.1.2 CreationDateTime <CreDtTm>
Presence: [1..1]

Definition: Date and time at which the message was created.

Datatype: ISODateTime on page 49

3.4.1.3 MessageOriginator <MsgOrgtr>
Presence: [0..1]

Definition: Party that sends the message.

MessageOriginator <MsgOrgtr> contains the following elements (see PartyIdentification135 on
page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

3.4.1.4 MessageRecipient <MsgRcpt>
Presence: [0..1]

Definition: Party that receives the message.

MessageRecipient <MsgRcpt> contains the following elements (see PartyIdentification135 on
page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

3.4.1.5 InitiatingParty <InitgPty>
Presence: [1..1]

Definition: Party that initiates the message. This can either be the debtor himself or the party that
initiates the request on behalf of the debtor.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.070.001.01
EIPPDebtorActivationRequestV01

14 June 2019 24

InitiatingParty <InitgPty> contains the following elements (see PartyIdentification135 on page 33 for
details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

3.4.2 DebtorActivation <DbtrActvtn>
Presence: [0..1]

Definition:

DebtorActivation <DbtrActvtn> contains the following DebtorActivation1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 DisplayName <DispNm> [0..1] Text 25

 Debtor <Dbtr> [1..1] ± 25

 DebtorSolutionProvider <DbtrSolPrvdr> [1..1] ± 26

 CustomerIdentification <CstmrId> [0..1] ± 26

 Creditor <Cdtr> [1..1] ± 26

 ActivationRequestDeliveryParty <ActvtnReqDlvryPty> [1..1] ± 27

3.4.2.1 DisplayName <DispNm>
Presence: [0..1]

Definition: Name by which the debtor is known, other than legal name, such as the name to be shown
to the creditor.

Datatype: Max140Text on page 51

3.4.2.2 Debtor <Dbtr>
Presence: [1..1]

Definition: Party that owes an amount of money to the (ultimate) creditor.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.070.001.01
EIPPDebtorActivationRequestV01

14 June 2019 25

Debtor <Dbtr> contains the following elements (see PartyIdentification135 on page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

3.4.2.3 DebtorSolutionProvider <DbtrSolPrvdr>
Presence: [1..1]

Definition: Organisation servicing the e-invoicing for the debtor (to which the activation status report
must be sent).

DebtorSolutionProvider <DbtrSolPrvdr> contains the following elements (see PartyIdentification135
on page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

3.4.2.4 CustomerIdentification <CstmrId>
Presence: [0..1]

Definition: Unique identifier of the debtor required by the creditor, for example the reference number or
customer number. Unique identification provided by the web bank or web payment services user, with
which the creditor may identify the debtor in its system.

CustomerIdentification <CstmrId> contains one of the following elements (see Party38Choice on
page 35 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or OrganisationIdentification <OrgId> [1..1] ± 36

Or} PrivateIdentification <PrvtId> [1..1] ± 36

3.4.2.5 Creditor <Cdtr>
Presence: [1..1]

Definition: Party to which an amount of money is due.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.070.001.01
EIPPDebtorActivationRequestV01

14 June 2019 26

Creditor <Cdtr> contains the following elements (see PartyIdentification135 on page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

3.4.2.6 ActivationRequestDeliveryParty <ActvtnReqDlvryPty>
Presence: [1..1]

Definition: Creditor's EIPP provider address to which the debtor activation has to be delivered.

Usage: it is used by the payer's PSP for activations.

ActivationRequestDeliveryParty <ActvtnReqDlvryPty> contains the following elements (see
PartyIdentification135 on page 33 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

3.4.3 EInvoiceData <EInvcData>
Presence: [1..1]

Definition:

EInvoiceData <EInvcData> contains the following DebtorInvoice1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 PresentmentType <PresntmntTp> [1..1] CodeSet 27

3.4.3.1 PresentmentType <PresntmntTp>
Presence: [1..1]

Definition:

Datatype: PresentmentType1Code on page 49

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.070.001.01
EIPPDebtorActivationRequestV01

14 June 2019 27

CodeName Name Definition

FULL Full Full information of the presented e-
invoice should be presented to the
debtor.

PAYD RequiredPaymentData Only information necessary to initiate the
payment should be presented to the
debtor.

3.4.4 SupplementaryData <SplmtryData>
Presence: [0..*]

Definition: Additional information that cannot be captured in the structured elements and/or any other
specific block.

Impacted by: C3 SupplementaryDataRule

SupplementaryData <SplmtryData> contains the following elements (see SupplementaryData1 on
page 30 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 PlaceAndName <PlcAndNm> [0..1] Text 30

 Envelope <Envlp> [1..1] (External Schema) 30

Constraints

• SupplementaryDataRule

(Rule)

This component may not be used without the explicit approval of a SEG and submission to the RA of
ISO 20022 compliant structure(s) to be used in the Envelope element.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

MX DRAFT3reda.070.001.01
EIPPDebtorActivationRequestV01

14 June 2019 28

4 Message Items Types

4.1 MessageComponents

4.1.1 Date Time

4.1.1.1 DateAndDateTime2Choice
Definition: Choice between a date or a date and time format.

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or Date <Dt> [1..1] Date 29

Or} DateTime <DtTm> [1..1] DateTime 29

4.1.1.1.1 Date <Dt>
Presence: [1..1]

Definition: Specified date.

Datatype: ISODate on page 49

4.1.1.1.2 DateTime <DtTm>
Presence: [1..1]

Definition: Specified date and time.

Datatype: ISODateTime on page 49

4.1.2 Identification Information

4.1.2.1 GenericIdentification30
Definition: Information related to an identification, for example, party identification or account
identification.

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Identification <Id> [1..1] Text 29

 Issuer <Issr> [1..1] Text 30

 SchemeName <SchmeNm> [0..1] Text 30

4.1.2.1.1 Identification <Id>
Presence: [1..1]

Definition: Proprietary information, often a code, issued by the data source scheme issuer.

Datatype: Exact4AlphaNumericText on page 51

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 29

4.1.2.1.2 Issuer <Issr>
Presence: [1..1]

Definition: Entity that assigns the identification.

Datatype: Max35Text on page 52

4.1.2.1.3 SchemeName <SchmeNm>
Presence: [0..1]

Definition: Short textual description of the scheme.

Datatype: Max35Text on page 52

4.1.3 Miscellaneous

4.1.3.1 SupplementaryData1
Definition: Additional information that can not be captured in the structured fields and/or any other
specific block.

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 PlaceAndName <PlcAndNm> [0..1] Text 30

 Envelope <Envlp> [1..1] (External Schema) 30

Constraints

• SupplementaryDataRule

(Rule)

This component may not be used without the explicit approval of a SEG and submission to the RA of
ISO 20022 compliant structure(s) to be used in the Envelope element.

4.1.3.1.1 PlaceAndName <PlcAndNm>
Presence: [0..1]

Definition: Unambiguous reference to the location where the supplementary data must be inserted in
the message instance.

In the case of XML, this is expressed by a valid XPath.

Datatype: Max350Text on page 52

4.1.3.1.2 Envelope <Envlp>
Presence: [1..1]

Definition: Technical element wrapping the supplementary data.

Type: (External Schema)

Technical component that contains the validated supplementary data information. This technical
envelope allows to segregate the supplementary data information from any other information.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 30

4.1.4 Organisation Identification

4.1.4.1 OrganisationIdentification29
Definition: Unique and unambiguous way to identify an organisation.

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 AnyBIC <AnyBIC> [0..1] IdentifierSet ✓C1 31

 LEI <LEI> [0..1] IdentifierSet 31

 Other <Othr> [0..*] 31

 Identification <Id> [1..1] Text 32

 SchemeName <SchmeNm> [0..1] 32

{Or Code <Cd> [1..1] CodeSet 32

Or} Proprietary <Prtry> [1..1] Text 32

 Issuer <Issr> [0..1] Text 32

4.1.4.1.1 AnyBIC <AnyBIC>
Presence: [0..1]

Definition: Business identification code of the organisation.

Impacted by: ✓C1 AnyBIC ✓

Datatype: AnyBICDec2014Identifier on page 50

Constraints

• AnyBIC

(Rule)

Only a valid Business identifier code is allowed. Business identifier codes for financial or non-
financial institutions are registered and published by the ISO 9362 Registration Authority in the ISO
directory of BICs, and consists of eight (8) or eleven (11) contiguous characters.

Error handling:

– Error severity: Fatal

– Error Code: D00008

– Error Text: Invalid BIC.

4.1.4.1.2 LEI <LEI>
Presence: [0..1]

Definition: Legal entity identification as an alternate identification for a party.

Datatype: LEIIdentifier on page 50

4.1.4.1.3 Other <Othr>
Presence: [0..*]

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 31

Definition: Unique identification of an organisation, as assigned by an institution, using an identification
scheme.

Other <Othr> contains the following GenericOrganisationIdentification1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Identification <Id> [1..1] Text 32

 SchemeName <SchmeNm> [0..1] 32

{Or Code <Cd> [1..1] CodeSet 32

Or} Proprietary <Prtry> [1..1] Text 32

 Issuer <Issr> [0..1] Text 32

4.1.4.1.3.1 Identification <Id>

Presence: [1..1]

Definition: Identification assigned by an institution.

Datatype: Max35Text on page 52

4.1.4.1.3.2 SchemeName <SchmeNm>

Presence: [0..1]

Definition: Name of the identification scheme.

SchemeName <SchmeNm> contains one of the following
OrganisationIdentificationSchemeName1Choice elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or Code <Cd> [1..1] CodeSet 32

Or} Proprietary <Prtry> [1..1] Text 32

4.1.4.1.3.2.1 Code <Cd>

Presence: [1..1]

Definition: Name of the identification scheme, in a coded form as published in an external list.

Datatype: ExternalOrganisationIdentification1Code on page 47

4.1.4.1.3.2.2 Proprietary <Prtry>

Presence: [1..1]

Definition: Name of the identification scheme, in a free text form.

Datatype: Max35Text on page 52

4.1.4.1.3.3 Issuer <Issr>

Presence: [0..1]

Definition: Entity that assigns the identification.

Datatype: Max35Text on page 52

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 32

4.1.5 Party Identification

4.1.5.1 PartyIdentification135
Definition: Specifies the identification of a person or an organisation.

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Name <Nm> [0..1] Text 33

 PostalAddress <PstlAdr> [0..1] ± 33

 Identification <Id> [0..1] ± 34

 CountryOfResidence <CtryOfRes> [0..1] CodeSet ✓C2 34

 ContactDetails <CtctDtls> [0..1] ± 35

4.1.5.1.1 Name <Nm>
Presence: [0..1]

Definition: Name by which a party is known and which is usually used to identify that party.

Datatype: Max140Text on page 51

4.1.5.1.2 PostalAddress <PstlAdr>
Presence: [0..1]

Definition: Information that locates and identifies a specific address, as defined by postal services.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 33

PostalAddress <PstlAdr> contains the following elements (see PostalAddress24 on page 43 for
details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 AddressType <AdrTp> [0..1] 43

{Or Code <Cd> [1..1] CodeSet 43

Or} Proprietary <Prtry> [1..1] ± 44

 Department <Dept> [0..1] Text 44

 SubDepartment <SubDept> [0..1] Text 44

 StreetName <StrtNm> [0..1] Text 44

 BuildingNumber <BldgNb> [0..1] Text 44

 BuildingName <BldgNm> [0..1] Text 45

 Floor <Flr> [0..1] Text 45

 PostBox <PstBx> [0..1] Text 45

 Room <Room> [0..1] Text 45

 PostCode <PstCd> [0..1] Text 45

 TownName <TwnNm> [0..1] Text 45

 TownLocationName <TwnLctnNm> [0..1] Text 45

 DistrictName <DstrctNm> [0..1] Text 45

 CountrySubDivision <CtrySubDvsn> [0..1] Text 46

 Country <Ctry> [0..1] CodeSet ✓C2 46

 AddressLine <AdrLine> [0..7] Text 46

4.1.5.1.3 Identification <Id>
Presence: [0..1]

Definition: Unique and unambiguous identification of a party.

Identification <Id> contains one of the following elements (see Party38Choice on page 35 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or OrganisationIdentification <OrgId> [1..1] ± 36

Or} PrivateIdentification <PrvtId> [1..1] ± 36

4.1.5.1.4 CountryOfResidence <CtryOfRes>
Presence: [0..1]

Definition: Country in which a person resides (the place of a person's home). In the case of a company,
it is the country from which the affairs of that company are directed.

Impacted by: ✓C2 Country ✓

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 34

Datatype: CountryCode on page 47

Constraints

• Country

(Rule)

The code is checked against the list of country names obtained from the United Nations (ISO 3166,
Alpha-2 code).

Error handling:

– Error severity: Fatal

– Error Code: D00004

– Error Text: Invalid Country Code.

4.1.5.1.5 ContactDetails <CtctDtls>
Presence: [0..1]

Definition: Set of elements used to indicate how to contact the party.

ContactDetails <CtctDtls> contains the following elements (see Contact4 on page 40 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 NamePrefix <NmPrfx> [0..1] CodeSet 40

 Name <Nm> [0..1] Text 41

 PhoneNumber <PhneNb> [0..1] Text 41

 MobileNumber <MobNb> [0..1] Text 41

 FaxNumber <FaxNb> [0..1] Text 41

 EmailAddress <EmailAdr> [0..1] Text 41

 EmailPurpose <EmailPurp> [0..1] Text 41

 JobTitle <JobTitl> [0..1] Text 41

 Responsibility <Rspnsblty> [0..1] Text 41

 Department <Dept> [0..1] Text 42

 Other <Othr> [0..*] 42

 ChannelType <ChanlTp> [1..1] Text 42

 Identification <Id> [0..1] Text 42

 PreferredMethod <PrefrdMtd> [0..1] CodeSet 42

4.1.5.2 Party38Choice
Definition: Nature or use of the account.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 35

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or OrganisationIdentification <OrgId> [1..1] ± 36

Or} PrivateIdentification <PrvtId> [1..1] ± 36

4.1.5.2.1 OrganisationIdentification <OrgId>
Presence: [1..1]

Definition: Unique and unambiguous way to identify an organisation.

OrganisationIdentification <OrgId> contains the following elements (see OrganisationIdentification29
on page 31 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 AnyBIC <AnyBIC> [0..1] IdentifierSet ✓C1 31

 LEI <LEI> [0..1] IdentifierSet 31

 Other <Othr> [0..*] 31

 Identification <Id> [1..1] Text 32

 SchemeName <SchmeNm> [0..1] 32

{Or Code <Cd> [1..1] CodeSet 32

Or} Proprietary <Prtry> [1..1] Text 32

 Issuer <Issr> [0..1] Text 32

4.1.5.2.2 PrivateIdentification <PrvtId>
Presence: [1..1]

Definition: Unique and unambiguous identification of a person, for example a passport.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 36

PrivateIdentification <PrvtId> contains the following elements (see PersonIdentification13 on
page 37 for details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 DateAndPlaceOfBirth <DtAndPlcOfBirth> [0..1] 37

 BirthDate <BirthDt> [1..1] Date 38

 ProvinceOfBirth <PrvcOfBirth> [0..1] Text 38

 CityOfBirth <CityOfBirth> [1..1] Text 38

 CountryOfBirth <CtryOfBirth> [1..1] CodeSet ✓C2 38

 Other <Othr> [0..*] 39

 Identification <Id> [1..1] Text 39

 SchemeName <SchmeNm> [0..1] 39

{Or Code <Cd> [1..1] CodeSet 39

Or} Proprietary <Prtry> [1..1] Text 39

 Issuer <Issr> [0..1] Text 40

4.1.6 Person Identification

4.1.6.1 PersonIdentification13
Definition: Unique and unambiguous way to identify a person.

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 DateAndPlaceOfBirth <DtAndPlcOfBirth> [0..1] 37

 BirthDate <BirthDt> [1..1] Date 38

 ProvinceOfBirth <PrvcOfBirth> [0..1] Text 38

 CityOfBirth <CityOfBirth> [1..1] Text 38

 CountryOfBirth <CtryOfBirth> [1..1] CodeSet ✓C2 38

 Other <Othr> [0..*] 39

 Identification <Id> [1..1] Text 39

 SchemeName <SchmeNm> [0..1] 39

{Or Code <Cd> [1..1] CodeSet 39

Or} Proprietary <Prtry> [1..1] Text 39

 Issuer <Issr> [0..1] Text 40

4.1.6.1.1 DateAndPlaceOfBirth <DtAndPlcOfBirth>
Presence: [0..1]

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 37

Definition: Date and place of birth of a person.

DateAndPlaceOfBirth <DtAndPlcOfBirth> contains the following DateAndPlaceOfBirth1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 BirthDate <BirthDt> [1..1] Date 38

 ProvinceOfBirth <PrvcOfBirth> [0..1] Text 38

 CityOfBirth <CityOfBirth> [1..1] Text 38

 CountryOfBirth <CtryOfBirth> [1..1] CodeSet ✓C2 38

4.1.6.1.1.1 BirthDate <BirthDt>

Presence: [1..1]

Definition: Date on which a person is born.

Datatype: ISODate on page 49

4.1.6.1.1.2 ProvinceOfBirth <PrvcOfBirth>

Presence: [0..1]

Definition: Province where a person was born.

Datatype: Max35Text on page 52

4.1.6.1.1.3 CityOfBirth <CityOfBirth>

Presence: [1..1]

Definition: City where a person was born.

Datatype: Max35Text on page 52

4.1.6.1.1.4 CountryOfBirth <CtryOfBirth>

Presence: [1..1]

Definition: Country where a person was born.

Impacted by: ✓C2 Country ✓

Datatype: CountryCode on page 47

Constraints

• Country

(Rule)

The code is checked against the list of country names obtained from the United Nations (ISO 3166,
Alpha-2 code).

Error handling:

– Error severity: Fatal

– Error Code: D00004

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 38

– Error Text: Invalid Country Code.

4.1.6.1.2 Other <Othr>
Presence: [0..*]

Definition: Unique identification of a person, as assigned by an institution, using an identification
scheme.

Other <Othr> contains the following GenericPersonIdentification1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Identification <Id> [1..1] Text 39

 SchemeName <SchmeNm> [0..1] 39

{Or Code <Cd> [1..1] CodeSet 39

Or} Proprietary <Prtry> [1..1] Text 39

 Issuer <Issr> [0..1] Text 40

4.1.6.1.2.1 Identification <Id>

Presence: [1..1]

Definition: Unique and unambiguous identification of a person.

Datatype: Max35Text on page 52

4.1.6.1.2.2 SchemeName <SchmeNm>

Presence: [0..1]

Definition: Name of the identification scheme.

SchemeName <SchmeNm> contains one of the following
PersonIdentificationSchemeName1Choice elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or Code <Cd> [1..1] CodeSet 39

Or} Proprietary <Prtry> [1..1] Text 39

4.1.6.1.2.2.1 Code <Cd>

Presence: [1..1]

Definition: Name of the identification scheme, in a coded form as published in an external list.

Datatype: ExternalPersonIdentification1Code on page 48

4.1.6.1.2.2.2 Proprietary <Prtry>

Presence: [1..1]

Definition: Name of the identification scheme, in a free text form.

Datatype: Max35Text on page 52

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 39

4.1.6.1.2.3 Issuer <Issr>

Presence: [0..1]

Definition: Entity that assigns the identification.

Datatype: Max35Text on page 52

4.1.6.2 Contact4
Definition: Specifies the details of the contact person.

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 NamePrefix <NmPrfx> [0..1] CodeSet 40

 Name <Nm> [0..1] Text 41

 PhoneNumber <PhneNb> [0..1] Text 41

 MobileNumber <MobNb> [0..1] Text 41

 FaxNumber <FaxNb> [0..1] Text 41

 EmailAddress <EmailAdr> [0..1] Text 41

 EmailPurpose <EmailPurp> [0..1] Text 41

 JobTitle <JobTitl> [0..1] Text 41

 Responsibility <Rspnsblty> [0..1] Text 41

 Department <Dept> [0..1] Text 42

 Other <Othr> [0..*] 42

 ChannelType <ChanlTp> [1..1] Text 42

 Identification <Id> [0..1] Text 42

 PreferredMethod <PrefrdMtd> [0..1] CodeSet 42

4.1.6.2.1 NamePrefix <NmPrfx>
Presence: [0..1]

Definition: Specifies the terms used to formally address a person.

Datatype: NamePrefix2Code on page 48

CodeName Name Definition

DOCT Doctor Title of the person is Doctor or Dr.

MADM Madam Title of the person is Madam.

MISS Miss Title of the person is Miss.

MIST Mister Title of the person is Mister or Mr.

MIKS GenderNeutral Title of the person is gender neutral
(Mx).

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 40

4.1.6.2.2 Name <Nm>
Presence: [0..1]

Definition: Name by which a party is known and which is usually used to identify that party.

Datatype: Max140Text on page 51

4.1.6.2.3 PhoneNumber <PhneNb>
Presence: [0..1]

Definition: Collection of information that identifies a phone number, as defined by telecom services.

Datatype: PhoneNumber on page 53

4.1.6.2.4 MobileNumber <MobNb>
Presence: [0..1]

Definition: Collection of information that identifies a mobile phone number, as defined by telecom
services.

Datatype: PhoneNumber on page 53

4.1.6.2.5 FaxNumber <FaxNb>
Presence: [0..1]

Definition: Collection of information that identifies a FAX number, as defined by telecom services.

Datatype: PhoneNumber on page 53

4.1.6.2.6 EmailAddress <EmailAdr>
Presence: [0..1]

Definition: Address for electronic mail (e-mail).

Datatype: Max2048Text on page 52

4.1.6.2.7 EmailPurpose <EmailPurp>
Presence: [0..1]

Definition: Purpose for which an email address may be used.

Datatype: Max35Text on page 52

4.1.6.2.8 JobTitle <JobTitl>
Presence: [0..1]

Definition: Title of the function.

Datatype: Max35Text on page 52

4.1.6.2.9 Responsibility <Rspnsblty>
Presence: [0..1]

Definition: Role of a person in an organisation.

Datatype: Max35Text on page 52

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 41

4.1.6.2.10 Department <Dept>
Presence: [0..1]

Definition: Identification of a division of a large organisation or building.

Datatype: Max70Text on page 53

4.1.6.2.11 Other <Othr>
Presence: [0..*]

Definition: Contact details in another form.

Other <Othr> contains the following OtherContact1 elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 ChannelType <ChanlTp> [1..1] Text 42

 Identification <Id> [0..1] Text 42

4.1.6.2.11.1 ChannelType <ChanlTp>

Presence: [1..1]

Definition: Method used to contact the financial institution's contact for the specific tax region.

Datatype: Max4Text on page 52

4.1.6.2.11.2 Identification <Id>

Presence: [0..1]

Definition: Communication value such as phone number or email address.

Datatype: Max128Text on page 51

4.1.6.2.12 PreferredMethod <PrefrdMtd>
Presence: [0..1]

Definition: Preferred method used to reach the contact.

Datatype: PreferredContactMethod1Code on page 48

CodeName Name Definition

LETT Letter Preferred method used to reach the
contact is per letter.

MAIL Email Preferred method used to reach the
contact is per email.

PHON Phone Preferred method used to reach the
contact is per phone.

FAXX Fax Preferred method used to reach the
contact is per fax.

CELL MobileOrCellPhone Preferred method used to reach the
contact is per mobile or cell phone.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 42

4.1.7 Postal Address

4.1.7.1 PostalAddress24
Definition: Information that locates and identifies a specific address, as defined by postal services.

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 AddressType <AdrTp> [0..1] 43

{Or Code <Cd> [1..1] CodeSet 43

Or} Proprietary <Prtry> [1..1] ± 44

 Department <Dept> [0..1] Text 44

 SubDepartment <SubDept> [0..1] Text 44

 StreetName <StrtNm> [0..1] Text 44

 BuildingNumber <BldgNb> [0..1] Text 44

 BuildingName <BldgNm> [0..1] Text 45

 Floor <Flr> [0..1] Text 45

 PostBox <PstBx> [0..1] Text 45

 Room <Room> [0..1] Text 45

 PostCode <PstCd> [0..1] Text 45

 TownName <TwnNm> [0..1] Text 45

 TownLocationName <TwnLctnNm> [0..1] Text 45

 DistrictName <DstrctNm> [0..1] Text 45

 CountrySubDivision <CtrySubDvsn> [0..1] Text 46

 Country <Ctry> [0..1] CodeSet ✓C2 46

 AddressLine <AdrLine> [0..7] Text 46

4.1.7.1.1 AddressType <AdrTp>
Presence: [0..1]

Definition: Identifies the nature of the postal address.

AddressType <AdrTp> contains one of the following AddressType3Choice elements

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

{Or Code <Cd> [1..1] CodeSet 43

Or} Proprietary <Prtry> [1..1] ± 44

4.1.7.1.1.1 Code <Cd>

Presence: [1..1]

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 43

Definition: Type of address expressed as a code.

Datatype: AddressType2Code on page 47

CodeName Name Definition

ADDR Postal Address is the complete postal address.

PBOX POBox Address is a postal office (PO) box.

HOME Residential Address is the home address.

BIZZ Business Address is the business address.

MLTO MailTo Address is the address to which mail is
sent.

DLVY DeliveryTo Address is the address to which delivery
is to take place.

4.1.7.1.1.2 Proprietary <Prtry>

Presence: [1..1]

Definition: Type of address expressed as a proprietary code.

Proprietary <Prtry> contains the following elements (see GenericIdentification30 on page 29 for
details)

Or MessageElement<XML Tag> Mult. Type Constr.
No.

Page

 Identification <Id> [1..1] Text 29

 Issuer <Issr> [1..1] Text 30

 SchemeName <SchmeNm> [0..1] Text 30

4.1.7.1.2 Department <Dept>
Presence: [0..1]

Definition: Identification of a division of a large organisation or building.

Datatype: Max70Text on page 53

4.1.7.1.3 SubDepartment <SubDept>
Presence: [0..1]

Definition: Identification of a sub-division of a large organisation or building.

Datatype: Max70Text on page 53

4.1.7.1.4 StreetName <StrtNm>
Presence: [0..1]

Definition: Name of a street or thoroughfare.

Datatype: Max70Text on page 53

4.1.7.1.5 BuildingNumber <BldgNb>
Presence: [0..1]

Definition: Number that identifies the position of a building on a street.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 44

Datatype: Max16Text on page 52

4.1.7.1.6 BuildingName <BldgNm>
Presence: [0..1]

Definition: Name of the building or house.

Datatype: Max35Text on page 52

4.1.7.1.7 Floor <Flr>
Presence: [0..1]

Definition: Floor or storey within a building.

Datatype: Max70Text on page 53

4.1.7.1.8 PostBox <PstBx>
Presence: [0..1]

Definition: Numbered box in a post office, assigned to a person or organisation, where letters are kept
until called for.

Datatype: Max16Text on page 52

4.1.7.1.9 Room <Room>
Presence: [0..1]

Definition: Building room number.

Datatype: Max70Text on page 53

4.1.7.1.10 PostCode <PstCd>
Presence: [0..1]

Definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to
assist the sorting of mail.

Datatype: Max16Text on page 52

4.1.7.1.11 TownName <TwnNm>
Presence: [0..1]

Definition: Name of a built-up area, with defined boundaries, and a local government.

Datatype: Max35Text on page 52

4.1.7.1.12 TownLocationName <TwnLctnNm>
Presence: [0..1]

Definition: Specific location name within the town.

Datatype: Max35Text on page 52

4.1.7.1.13 DistrictName <DstrctNm>
Presence: [0..1]

Definition: Identifies a subdivision within a country sub-division.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 45

Datatype: Max35Text on page 52

4.1.7.1.14 CountrySubDivision <CtrySubDvsn>
Presence: [0..1]

Definition: Identifies a subdivision of a country such as state, region, county.

Datatype: Max35Text on page 52

4.1.7.1.15 Country <Ctry>
Presence: [0..1]

Definition: Nation with its own government.

Impacted by: ✓C2 Country ✓

Datatype: CountryCode on page 47

Constraints

• Country

(Rule)

The code is checked against the list of country names obtained from the United Nations (ISO 3166,
Alpha-2 code).

Error handling:

– Error severity: Fatal

– Error Code: D00004

– Error Text: Invalid Country Code.

4.1.7.1.16 AddressLine <AdrLine>
Presence: [0..7]

Definition: Information that locates and identifies a specific address, as defined by postal services,
presented in free format text.

Datatype: Max70Text on page 53

4.2 Message Datatypes

4.2.1 Binary

4.2.1.1 Max10KBinary
Definition: Binary data of 10K maximum.

Type: Binary

Format

minLength 1

maxLength 10240

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 46

4.2.2 CodeSet

4.2.2.1 AddressType2Code
Definition: Specifies the type of address.

Type: CodeSet

CodeName Name Definition

ADDR Postal Address is the complete postal address.

PBOX POBox Address is a postal office (PO) box.

HOME Residential Address is the home address.

BIZZ Business Address is the business address.

MLTO MailTo Address is the address to which mail is
sent.

DLVY DeliveryTo Address is the address to which delivery
is to take place.

4.2.2.2 CountryCode
Definition: Code to identify a country, a dependency, or another area of particular geopolitical interest,
on the basis of country names obtained from the United Nations (ISO 3166, Alpha-2 code).

Type: CodeSet

Format

pattern [A-Z]{2,2}

Constraints

• Country

(Rule)

The code is checked against the list of country names obtained from the United Nations (ISO 3166,
Alpha-2 code).

Error handling:

– Error severity: Fatal

– Error Code: D00004

– Error Text: Invalid Country Code.

4.2.2.3 ExternalOrganisationIdentification1Code
Definition: Specifies the external organisation identification scheme name code in the format of
character string with a maximum length of 4 characters.

The list of valid codes is an external code list published separately.

External code sets can be downloaded from www.iso20022.org.

Type: CodeSet

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 47

Format

minLength 1

maxLength 4

4.2.2.4 ExternalPersonIdentification1Code
Definition: Specifies the external person identification scheme name code in the format of character
string with a maximum length of 4 characters.

The list of valid codes is an external code list published separately.

External code sets can be downloaded from www.iso20022.org.

Type: CodeSet

Format

minLength 1

maxLength 4

4.2.2.5 NamePrefix2Code
Definition: Specifies the terms used to formally address a person.

Type: CodeSet

CodeName Name Definition

DOCT Doctor Title of the person is Doctor or Dr.

MADM Madam Title of the person is Madam.

MISS Miss Title of the person is Miss.

MIST Mister Title of the person is Mister or Mr.

MIKS GenderNeutral Title of the person is gender neutral
(Mx).

4.2.2.6 PreferredContactMethod1Code
Definition: Preferred method used to reach the individual contact within an organisation.

Type: CodeSet

CodeName Name Definition

LETT Letter Preferred method used to reach the
contact is per letter.

MAIL Email Preferred method used to reach the
contact is per email.

PHON Phone Preferred method used to reach the
contact is per phone.

FAXX Fax Preferred method used to reach the
contact is per fax.

CELL MobileOrCellPhone Preferred method used to reach the
contact is per mobile or cell phone.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 48

4.2.2.7 PresentmentType1Code
Definition:

Type: CodeSet

CodeName Name Definition

FULL Full Full information of the presented e-
invoice should be presented to the
debtor.

PAYD RequiredPaymentData Only information necessary to initiate the
payment should be presented to the
debtor.

4.2.3 Date

4.2.3.1 ISODate
Definition: A particular point in the progression of time in a calendar year expressed in the YYYY-MM-
DD format. This representation is defined in "XML Schema Part 2: Datatypes Second Edition - W3C
Recommendation 28 October 2004" which is aligned with ISO 8601.

Type: Date

4.2.4 DateTime

4.2.4.1 ISODateTime
Definition: A particular point in the progression of time defined by a mandatory date and a mandatory
time component, expressed in either UTC time format (YYYY-MM-DDThh:mm:ss.sssZ), local time with
UTC offset format (YYYY-MM-DDThh:mm:ss.sss+/-hh:mm), or local time format (YYYY-MM-
DDThh:mm:ss.sss). These representations are defined in "XML Schema Part 2: Datatypes Second
Edition - W3C Recommendation 28 October 2004" which is aligned with ISO 8601.

Note on the time format:

1) beginning / end of calendar day

00:00:00 = the beginning of a calendar day

24:00:00 = the end of a calendar day

2) fractions of second in time format

Decimal fractions of seconds may be included. In this case, the involved parties shall agree on the
maximum number of digits that are allowed.

Type: DateTime

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 49

4.2.5 IdentifierSet

4.2.5.1 AnyBICDec2014Identifier
Definition: Code allocated to a financial or non-financial institution by the ISO 9362 Registration
Authority, as described in ISO 9362: 2014 - "Banking - Banking telecommunication messages -
Business identifier code (BIC)".

Type: IdentifierSet

Identification scheme: SWIFT; AnyBICIdentifier

Format

pattern [A-Z0-9]{4,4}[A-Z]{2,2}[A-Z0-9]{2,2}([A-Z0-9]{3,3}){0,1}

Constraints

• AnyBIC

(Rule)

Only a valid Business identifier code is allowed. Business identifier codes for financial or non-
financial institutions are registered and published by the ISO 9362 Registration Authority in the ISO
directory of BICs, and consists of eight (8) or eleven (11) contiguous characters.

Error handling:

– Error severity: Fatal

– Error Code: D00008

– Error Text: Invalid BIC.

4.2.5.2 LEIIdentifier
Definition: Legal Entity Identifier is a code allocated to a party as described in ISO 17442 "Financial
Services - Legal Entity Identifier (LEI)".

Type: IdentifierSet

Identification scheme: Global LEI System; LEIIdentifier

Format

pattern [A-Z0-9]{18,18}[0-9]{2,2}

4.2.5.3 MerchantCategoryCodeIdentifier
Definition: ISO 18245 is an ISO standard concerning the assignment of Merchant Category Codes
(MCC) in retail financial services.

Type: IdentifierSet

Identification scheme: ISO 18245

Format

pattern [0-9]{1,5}

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 50

4.2.6 Indicator

4.2.6.1 RequestedIndicator
Definition: Indicates if requested or not.

Type: Indicator

Meaning When True: Requested

Meaning When False: Not Requested

4.2.6.2 TrueFalseIndicator
Definition: A flag indicating a True or False value.

Type: Indicator

Meaning When True: True

Meaning When False: False

4.2.7 Text

4.2.7.1 Exact4AlphaNumericText
Definition: Specifies an alphanumeric string with a length of 4 characters.

Type: Text

Format

pattern [a-zA-Z0-9]{4}

4.2.7.2 Max128Text
Definition: Specifies a character string with a maximum length of 128 characters.

Type: Text

Format

minLength 1

maxLength 128

4.2.7.3 Max140Text
Definition: Specifies a character string with a maximum length of 140 characters.

Type: Text

Format

minLength 1

maxLength 140

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 51

4.2.7.4 Max16Text
Definition: Specifies a character string with a maximum length of 16 characters.

Type: Text

Format

minLength 1

maxLength 16

4.2.7.5 Max2048Text
Definition: Specifies a character string with a maximum length of 2048 characters.

Type: Text

Format

minLength 1

maxLength 2048

4.2.7.6 Max350Text
Definition: Specifies a character string with a maximum length of 350 characters.

Type: Text

Format

minLength 1

maxLength 350

4.2.7.7 Max35Text
Definition: Specifies a character string with a maximum length of 35 characters.

Type: Text

Format

minLength 1

maxLength 35

4.2.7.8 Max4Text
Definition: Specifies a character string with a maximum length of 4 characters.

Type: Text

Format

minLength 1

maxLength 4

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 52

4.2.7.9 Max500Text
Definition: Specifies a character string with a maximum length of 500 characters.

Type: Text

Format

minLength 1

maxLength 500

4.2.7.10 Max70Text
Definition: Specifies a character string with a maximum length of 70characters.

Type: Text

Format

minLength 1

maxLength 70

4.2.7.11 PhoneNumber
Definition: The collection of information which identifies a specific phone or FAX number as defined by
telecom services.

It consists of a "+" followed by the country code (from 1 to 3 characters) then a "-" and finally, any
combination of numbers, "(", ")", "+" and "-" (up to 30 characters).

Type: Text

Format

pattern \+[0-9]{1,3}-[0-9()+\-]{1,30}

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Message Items Types

14 June 2019 53

Legal Notices
Copyright

SWIFT © 2019. All rights reserved.

Disclaimer

The information in this publication may change from time to time. You must always refer to the latest
available version.

SWIFT Standards Intellectual Property Rights (IPR) Policy - End-User License Agreement

SWIFT Standards are licensed subject to the terms and conditions of the SWIFT Standards IPR Policy -
End-User License Agreement available at www.swift.com > About Us > Legal > IPR Policies > SWIFT
Standards IPR Policy.

Translations

The English version of SWIFT documentation is the only official and binding version.

Trademarks

SWIFT is the trade name of S.W.I.F.T. SCRL. The following are registered trademarks of SWIFT:
3SKey, Innotribe, MyStandards, Sibos, SWIFT, SWIFTNet, SWIFT Institute, the Standards Forum logo,
the SWIFT logo and UETR. Other product, service, or company names in this publication are trade
names, trademarks, or registered trademarks of their respective owners.

Message Definition Report Document
For public consultation and review
E-invoice Electronic Presentment and Presentment Service for Standards MX

Legal Notices

14 June 2019 54

http://www.swift.com

	Message Definition Report Document - For public consultation and review
	Table of Contents
	1 Message Set Overview
	1.1 List of MessageDefinitions

	2 MX DRAFT3reda.066.001.01 EIPPCreditorEnrolmentRequestV01
	2.1 MessageDefinition Functionality
	2.2 Structure
	2.3 Constraints
	2.4 Message Building Blocks
	2.4.1 Header <Hdr>
	2.4.1.1 MessageIdentification <MsgId>
	2.4.1.2 CreationDateTime <CreDtTm>
	2.4.1.3 MessageOriginator <MsgOrgtr>
	2.4.1.4 MessageRecipient <MsgRcpt>
	2.4.1.5 InitiatingParty <InitgPty>

	2.4.2 CreditorEnrolment <CdtrEnrlmnt>
	2.4.2.1 Enrolment <Enrlmnt>
	2.4.2.1.1 EnrolmentStartDate <EnrlmntStartDt>
	2.4.2.1.2 EnrolmentEndDate <EnrlmntEndDt>
	2.4.2.1.3 Visibility <Vsblty>
	2.4.2.1.3.1 StartDate <StartDt>
	2.4.2.1.3.2 EndDate <EndDt>
	2.4.2.1.3.3 GlobalVisibility <GblVsblty>

	2.4.2.1.4 ServiceActivationAllowed <SvcActvtnAllwd>
	2.4.2.1.5 ServiceDescriptionLink <SvcDescLk>
	2.4.2.1.6 CreditorServiceActivationLink <CdtrSvcActvtnLk>

	2.4.2.2 TradingName <TradgNm>
	2.4.2.3 Creditor <Cdtr>
	2.4.2.4 UltimateCreditor <UltmtCdtr>
	2.4.2.5 MerchantCategoryCode <MrchntCtgyCd>
	2.4.2.6 ActivationRequestDeliveryParty <ActvtnReqDlvryPty>
	2.4.2.7 CreditorLogo <CdtrLogo>

	2.4.3 ActivationData <ActvtnData>
	2.4.3.1 LimitedPresentmentIndicator <LtdPresntmntInd>
	2.4.3.2 CustomerIdentificationType <CstmrIdTp>
	2.4.3.2.1 Requested <Reqd>
	2.4.3.2.2 OrganisationType <OrgTp>
	2.4.3.2.2.1 AnyBIC <AnyBIC>
	2.4.3.2.2.2 LEI <LEI>
	2.4.3.2.2.3 Other <Othr>
	2.4.3.2.2.3.1 Requested <Reqd>
	2.4.3.2.2.3.2 SchemeName <SchmeNm>
	2.4.3.2.2.3.2.1 Code <Cd>
	2.4.3.2.2.3.2.2 Proprietary <Prtry>

	2.4.3.2.3 PrivateType <PrvtTp>
	2.4.3.2.3.1 DateAndPlaceOfBirth <DtAndPlcOfBirth>
	2.4.3.2.3.2 Other <Othr>
	2.4.3.2.3.2.1 Requested <Reqd>
	2.4.3.2.3.2.2 SchemeName <SchmeNm>
	2.4.3.2.3.2.2.1 Code <Cd>
	2.4.3.2.3.2.2.2 Proprietary <Prtry>

	2.4.3.3 ContractAdditionalInformation <CtrctAddtlInf>
	2.4.3.4 CreditorInstruction <CdtrInstr>
	2.4.3.5 ActivationRequestDeliveryParty <ActvtnReqDlvryPty>

	2.4.4 SupplementaryData <SplmtryData>

	3 MX DRAFT3reda.070.001.01 EIPPDebtorActivationRequestV01
	3.1 MessageDefinition Functionality
	3.2 Structure
	3.3 Constraints
	3.4 Message Building Blocks
	3.4.1 Header <Hdr>
	3.4.1.1 MessageIdentification <MsgId>
	3.4.1.2 CreationDateTime <CreDtTm>
	3.4.1.3 MessageOriginator <MsgOrgtr>
	3.4.1.4 MessageRecipient <MsgRcpt>
	3.4.1.5 InitiatingParty <InitgPty>

	3.4.2 DebtorActivation <DbtrActvtn>
	3.4.2.1 DisplayName <DispNm>
	3.4.2.2 Debtor <Dbtr>
	3.4.2.3 DebtorSolutionProvider <DbtrSolPrvdr>
	3.4.2.4 CustomerIdentification <CstmrId>
	3.4.2.5 Creditor <Cdtr>
	3.4.2.6 ActivationRequestDeliveryParty <ActvtnReqDlvryPty>

	3.4.3 EInvoiceData <EInvcData>
	3.4.3.1 PresentmentType <PresntmntTp>

	3.4.4 SupplementaryData <SplmtryData>

	4 Message Items Types
	4.1 MessageComponents
	4.1.1 Date Time
	4.1.1.1 DateAndDateTime2Choice
	4.1.1.1.1 Date <Dt>
	4.1.1.1.2 DateTime <DtTm>

	4.1.2 Identification Information
	4.1.2.1 GenericIdentification30
	4.1.2.1.1 Identification <Id>
	4.1.2.1.2 Issuer <Issr>
	4.1.2.1.3 SchemeName <SchmeNm>

	4.1.3 Miscellaneous
	4.1.3.1 SupplementaryData1
	4.1.3.1.1 PlaceAndName <PlcAndNm>
	4.1.3.1.2 Envelope <Envlp>

	4.1.4 Organisation Identification
	4.1.4.1 OrganisationIdentification29
	4.1.4.1.1 AnyBIC <AnyBIC>
	4.1.4.1.2 LEI <LEI>
	4.1.4.1.3 Other <Othr>
	4.1.4.1.3.1 Identification <Id>
	4.1.4.1.3.2 SchemeName <SchmeNm>
	4.1.4.1.3.2.1 Code <Cd>
	4.1.4.1.3.2.2 Proprietary <Prtry>

	4.1.4.1.3.3 Issuer <Issr>

	4.1.5 Party Identification
	4.1.5.1 PartyIdentification135
	4.1.5.1.1 Name <Nm>
	4.1.5.1.2 PostalAddress <PstlAdr>
	4.1.5.1.3 Identification <Id>
	4.1.5.1.4 CountryOfResidence <CtryOfRes>
	4.1.5.1.5 ContactDetails <CtctDtls>

	4.1.5.2 Party38Choice
	4.1.5.2.1 OrganisationIdentification <OrgId>
	4.1.5.2.2 PrivateIdentification <PrvtId>

	4.1.6 Person Identification
	4.1.6.1 PersonIdentification13
	4.1.6.1.1 DateAndPlaceOfBirth <DtAndPlcOfBirth>
	4.1.6.1.1.1 BirthDate <BirthDt>
	4.1.6.1.1.2 ProvinceOfBirth <PrvcOfBirth>
	4.1.6.1.1.3 CityOfBirth <CityOfBirth>
	4.1.6.1.1.4 CountryOfBirth <CtryOfBirth>

	4.1.6.1.2 Other <Othr>
	4.1.6.1.2.1 Identification <Id>
	4.1.6.1.2.2 SchemeName <SchmeNm>
	4.1.6.1.2.2.1 Code <Cd>
	4.1.6.1.2.2.2 Proprietary <Prtry>

	4.1.6.1.2.3 Issuer <Issr>

	4.1.6.2 Contact4
	4.1.6.2.1 NamePrefix <NmPrfx>
	4.1.6.2.2 Name <Nm>
	4.1.6.2.3 PhoneNumber <PhneNb>
	4.1.6.2.4 MobileNumber <MobNb>
	4.1.6.2.5 FaxNumber <FaxNb>
	4.1.6.2.6 EmailAddress <EmailAdr>
	4.1.6.2.7 EmailPurpose <EmailPurp>
	4.1.6.2.8 JobTitle <JobTitl>
	4.1.6.2.9 Responsibility <Rspnsblty>
	4.1.6.2.10 Department <Dept>
	4.1.6.2.11 Other <Othr>
	4.1.6.2.11.1 ChannelType <ChanlTp>
	4.1.6.2.11.2 Identification <Id>

	4.1.6.2.12 PreferredMethod <PrefrdMtd>

	4.1.7 Postal Address
	4.1.7.1 PostalAddress24
	4.1.7.1.1 AddressType <AdrTp>
	4.1.7.1.1.1 Code <Cd>
	4.1.7.1.1.2 Proprietary <Prtry>

	4.1.7.1.2 Department <Dept>
	4.1.7.1.3 SubDepartment <SubDept>
	4.1.7.1.4 StreetName <StrtNm>
	4.1.7.1.5 BuildingNumber <BldgNb>
	4.1.7.1.6 BuildingName <BldgNm>
	4.1.7.1.7 Floor <Flr>
	4.1.7.1.8 PostBox <PstBx>
	4.1.7.1.9 Room <Room>
	4.1.7.1.10 PostCode <PstCd>
	4.1.7.1.11 TownName <TwnNm>
	4.1.7.1.12 TownLocationName <TwnLctnNm>
	4.1.7.1.13 DistrictName <DstrctNm>
	4.1.7.1.14 CountrySubDivision <CtrySubDvsn>
	4.1.7.1.15 Country <Ctry>
	4.1.7.1.16 AddressLine <AdrLine>

	4.2 Message Datatypes
	4.2.1 Binary
	4.2.1.1 Max10KBinary

	4.2.2 CodeSet
	4.2.2.1 AddressType2Code
	4.2.2.2 CountryCode
	4.2.2.3 ExternalOrganisationIdentification1Code
	4.2.2.4 ExternalPersonIdentification1Code
	4.2.2.5 NamePrefix2Code
	4.2.2.6 PreferredContactMethod1Code
	4.2.2.7 PresentmentType1Code

	4.2.3 Date
	4.2.3.1 ISODate

	4.2.4 DateTime
	4.2.4.1 ISODateTime

	4.2.5 IdentifierSet
	4.2.5.1 AnyBICDec2014Identifier
	4.2.5.2 LEIIdentifier
	4.2.5.3 MerchantCategoryCodeIdentifier

	4.2.6 Indicator
	4.2.6.1 RequestedIndicator
	4.2.6.2 TrueFalseIndicator

	4.2.7 Text
	4.2.7.1 Exact4AlphaNumericText
	4.2.7.2 Max128Text
	4.2.7.3 Max140Text
	4.2.7.4 Max16Text
	4.2.7.5 Max2048Text
	4.2.7.6 Max350Text
	4.2.7.7 Max35Text
	4.2.7.8 Max4Text
	4.2.7.9 Max500Text
	4.2.7.10 Max70Text
	4.2.7.11 PhoneNumber

	Legal Notices

