

GIM Resultatenservice
Protocol

Versie
20241101

© SIVI

GIM Resultatenservice Protocol Pagina 2 van 33

INHOUDSOPGAVE

1. INLEIDING ... 4

1.1 DOELSTELLING .. 4
1.2 DOELGROEP ... 4
1.3 OPZET .. 4

2. BELANGRIJKE CONCEPTEN .. 5

2.1 GRS ... 5
2.2 GIM REGISTRATIEBERICHTEN ... 5
2.3 GIM COMMUNICATIE MODULE (GCM) ... 5
2.4 GIM FUNCTIES ... 5

3. GRS VANUIT PERSPECTIEF INTERMEDIAIR .. 7

3.1 INLEIDING .. 7
3.2 OVERZICHT VAN DE STAPPEN IN HET PROTOCOL .. 7
3.3 STAP 1: OPHALEN RESULTATEN OVERZICHT .. 8
3.4 STAP 2: OPHALEN RESULTATEN ... 10
3.5 EXTRA PROTOCOLSTAP VOOR CORRESPONDENTIE BATCH ... 12
3.6 STAP 3: ONTVANGSTBEVESTIGING ... 13
3.7 VERVOLG ... 14

4. GRS VANUIT PERSPECTIEF VERZEKERAAR ... 15

4.1 INLEIDING .. 15
4.2 STAP 1: AANMAKEN EN VERSTUREN RESULTATEN OVERZICHT .. 15
4.3 STAP 2: AANMAKEN EN VERSTUREN RESULTATEN .. 17
4.4 EXTRA PROTOCOLSTAP VOOR CORRESPONDENTIE BATCH ... 18
4.5 STAP 3: ONTVANGSTBEVESTIGING ... 19
4.6 VERVOLG ... 20

5. RESULTATEN .. 21

5.1 ALGEMEEN... 21
5.2 BIJLAGEN IN RESULTAATBERICHTEN .. 23
5.3 FUNCTIE OPHALEN CORRESPONDENTIE .. 23
5.4 FUNCTIE RELATIEWIJZIGING INFORMATIEBERICHT .. 26
5.5 ADN BATCH RESULTATEN ... 26
5.6 CORRESPONDENTIE BATCH RESULTATEN ... 28
5.7 AANDACHTSPUNTEN .. 29

6. TOEPASSING SOAP EN WSDL .. 30

6.1 SOAP .. 30
6.2 WSDL ... 31

GIM Resultatenservice Protocol Pagina 3 van 33

VERSIEBEHEER

Versie Datum Auteur(s) Status

20100701.1 01-07-2010 SIVI Vervallen

20120401.1 01-04-2012 SIVI Vervallen

20120401.2 31-05-2012 SIVI Vervallen

20130201.1 13-02-2013 SIVI Vervallen

20130812.1 13-08-2013 SIVI Vervallen

20140910.1 10-09-2014 SIVI Vervallen

20141201.1 01-12-2014 SIVI Vervallen

20160301.1 07-03-2016 SIVI Vervallen

20241101.1 01-09-2024 SIVI Definitief

Wijzigingen ten opzichte van de vorige versie

Hoofdstuk/Paragraaf Aanpassing

Par 3.3 Aanpassingen GIM functies (toevoegen
0.700.7010, 0.700.7011, verwijderen
0.700.7009)

Par 5.4 Verwijderd i.v.m. verwijderen functie
0.700.7009

GIM Resultatenservice Protocol Pagina 4 van 33

1. Inleiding

1.1 Doelstelling

Deze handleiding beschrijft het GIM Resultatenservice (GRS) Protocol.

1.2 Doelgroep

Doelgroep Upper
Management

Midden / Lijn
Management

Consultant,
Ontwikkelaar
e.d.

Verzekeraars Nee Nee Ja

Intermediairs Nee Nee Ja

Leveranciers Nee Nee Ja

1.3 Opzet

Na deze inleiding wordt een aantal GIM-concepten behandeld. Vervolgens wordt de werking
van de GRS vanuit het perspectief van respectievelijk intermediairs en verzekeraars1
beschreven. Daarna volgt een hoofdstuk over de resultaten die met de GRS kunnen worden
opgehaald. De handleiding sluit af met een uitleg over SOAP en WSDL.

1 Verzekeraars en volmachten. Volmachten verder niet meer apart genoemd.

GIM Resultatenservice Protocol Pagina 5 van 33

2. Belangrijke concepten

2.1 GRS

De GRS biedt het intermediair de mogelijkheid om bestanden bij een verzekeraar op te
halen. Deze bestanden kunnen prolongaties, offertes en dergelijke bevatten. De resultaten
worden door de verzekeraar beschikbaar gesteld. Dit kan door de verzekeraar zelf worden
gedaan of door een derde partij die GRS ondersteunt.

De GRS kent meerdere functies; de verzekeraar is vrij in de keuze welke functies hij wil
ondersteunen.

2.2 GIM Registratieberichten

Een verzekeraar geeft in zijn GIM Registratiebericht aan welke producten en functies hij
ondersteunt via de GRS. De GIM Registratieberichten van alle verzekeraars bij elkaar
vormen als het ware een elektronische “Gouden Gids” met daarin het totaal van producten
en functies die via het GRS (en de andere GIM protocollen) worden aangeboden aan het
intermediair.

Kenmerken:
1) Een GIM Registratiebericht wordt door de verzekeraar zelf uitgegeven. Een nieuw

product kan daarmee in eigen tempo aangeboden worden aan het intermediair.
2) Systeemhuisapplicaties kunnen op basis van het GIM Registratiebericht bepalen welke

product / functie combinaties via het GIM Resultatenservice Protocol (of één van de
andere GIM protocollen) bij welke verzekeraar beschikbaar zijn.

3) Het registratiebericht bevat naast de opgave van producten en functies de nodige
technische informatie om de verschillende stappen van het protocol door de applicatie
van het intermediair uit te kunnen laten voeren, zoals de URL waar de functie
beschikbaar is.

4) GIM Registratieberichten moeten aan bepaalde eisen voldoen. Dit wordt beschreven in
het Handboek GIM Register.

2.3 GIM Communicatie Module (GCM)

De door SIVI ontwikkelde GIM Communicatie Module (GCM) ondersteunt het GRS protocol.
De GCM is geschikt voor zowel standalone gebruik als in een applicatie-server omgeving en
draait in een Windows omgeving.

De GCM is bedoeld om de GIM protocollen aan de kant van het intermediair snel en robuust
te realiseren. Het is ook mogelijk de GIM protocollen zelf in te bouwen.

2.4 GIM functies

In de communicatie tussen de intermediairsoftware en de verzekeraar wordt telkens een
zogenaamde GIM functie meegestuurd, waarmee wordt aangegeven welke functie
uitgevoerd moet worden of is uitgevoerd en voor welk product. In dit document wordt bij elke
protocolstap aangegeven welke GIM functie(s) gebruikt moet worden.
Een GIM functie bestaat uit 3 onderdelen:
1. ProductId

product afhankelijke code, vastgesteld door de verzekeraar
2. ContextId

code die het object van de functie aangeeft (offerte, contract, Schademelding, …)
3. FunctionId

code die de soort functie aangeeft (muteren, aanvragen, ..)

GIM Resultatenservice Protocol Pagina 6 van 33

Het productId wordt door de verzekeraar toegekend en is opgenomen in het GIM
registratiebericht, bijv. ‘MOT’ als code voor het product ‘motorrijtuig verzekering’ van een
bepaalde verzekeraar. Een andere verzekeraar kan voor hetzelfde product een andere
productId kiezen. Als een GIM functie product onafhankelijk is wordt het productID gelijk aan
‘0’.

Alle mogelijke combinaties van contextId en functionId, inclusief de bijbehorende
omschrijvingen, staan in de tabel gimfunctionid.xml. Deze tabel is beschikbaar op de SIVI
site.

Een GIM functie wordt in dit document genoteerd als 3 velden gescheiden door punten,
bijvoorbeeld 0.700.7000.

In een werkelijk bericht worden de velden apart opgenomen in de sectie functie:

<functie>

 <functie>

 <productId>0</productId>

 <contextId>700</contextId>

 <functieId>7000</functieId>

</functie>

GIM Resultatenservice Protocol Pagina 7 van 33

3. GRS vanuit perspectief intermediair

3.1 Inleiding

De werking van de GIM Resultatenservice wordt in dit hoofdstuk beschreven, vanuit de kant
van de intermediair. In hoofdstuk 4 volgt een beschrijving vanuit de kant van de verzekeraar.

3.2 Overzicht van de stappen in het protocol

Het GRS protocol kent de volgende functionele stappen:
1) De intermediairsoftware vraagt bij de verzekeraar een overzicht op van bij die

verzekeraar klaarstaande resultaten; als respons komt een overzicht van klaarstaande
resultaten terug, elk resultaat gekenmerkt door een uniek procesId.

2) De intermediairsoftware selecteert uit het ontvangen overzicht 1 resultaat om te
ontvangen en stuurt dat verzoek naar de verzekeraar; als respons wordt het gevraagde
resultaat ontvangen.

3) De intermediairsoftware bevestigt de ontvangst van het resultaat; als respons komt de
bevestiging van de ontvangstbevestiging.

Stappen 2 en 3 herhalen zich vervolgens voor elk resultaat dat het intermediair wil ophalen.

In deze afbeelding staan de namen van het vraag- en het antwoordbericht van de 3 GRS
protocolstappen; deze namen komen terug in de beschrijving bij elke protocolstap.

De functie Correspondentie Batch kent tussen stap 2 en 3 een extra protocol stap: na het
ophalen van het resultaat (dat bij deze functie alleen meta-informatie bevat) wordt in de extra
stap het werkelijke resultaat opgehaald.

GIM Resultatenservice Protocol Pagina 8 van 33

3.3 Stap 1: Ophalen resultaten overzicht

De eerste stap in het protocol is het ophalen van een overzicht van klaarstaande resultaten.
Hiervoor wordt door de intermediairsoftware een webservice opgestart met in het
aanvraagbericht de GIM functie voor het ophalen van een resultaten overzicht. Ten behoeve
van een maatwerk overzicht zijn meerdere GIM functies beschikbaar. In het antwoordbericht
geeft de verzekeraar aan welke resultaten klaarstaan voor de gevraagde functie.

GIM functies voor het ophalen van een overzicht van post voor post resultaten:

Post voor post resultaten overzichten GIM functie Resultaat
functie

Ophalen overzicht alle post voor post resultaten 0.700.7000

Ophalen overzicht offerte resultaten 0.700.7002 x.100.2000

Ophalen overzicht gevalideerde / geaccepteerde aanvraag
nieuw contract resultaten

0.700.7003 x.200.2000
x.201.2040
x.201.2043
x.201.2044

Ophalen overzicht gevalideerde / geaccepteerde wijziging
aanvraag resultaten

0.700.7004 x.200.2001
x.200.2006
x.200.2007
x.200.2008
x.200.2009
x.200.2011

Ophalen overzicht contractgegevens resultaten 0.700.7005 x.200.2025

Ophalen overzicht correspondentie 0.700.7006 0.200.2026

Ophalen overzicht voortgangsmeldingen 0.700.7007 x.xxx.2027

Ophalen overzicht relatiewijziging informatieberichten 0.700.7008 x.251.2001

Ophalen overzicht document resultaten 0.700.7010 x.200.2026

Ophalen overzicht schademelding resultaten 0.700.7011 x.510.2000

Schademelding raadplegen x.510.2003

Schademelding nazenden bijlage x.510.2028

GIM functies voor het ophalen van een overzicht van batch resultaten:

Batch resultaten overzichten GIM functie Resultaat
functie

Ophalen overzicht alle batch resultaten 0.770.7700

Ophalen overzicht polis informatie berichten (PBI) 0.770.7701 0.770.7701

Ophalen overzicht polis aanvraag bevestiging en mutatie
bevestiging berichten (PMB)

0.770.7702 0.770.7702

Ophalen overzicht polis prolongatie berichten (PPR) 0.770.7703 0.770.7703

Ophalen overzicht rekening-courant bericht (PRI) 0.770.7704 0.770.7704

Ophalen overzicht elektronische standaard brieven (ESB) 0.770.7705 0.770.7705

Ophalen overzicht acceptatie prolongatie 0.770.7706 0.203.2015

Ophalen overzicht correspondentie batch 0.770.7707 0.770.7707

Met de GIM functie 0.700.7000 wordt een overzicht van alle klaarstaande post voor post
berichten opgehaald, met de andere 0.700.xxxx functies een selectie voor een bepaald type
resultaten.

Hetzelfde geldt voor het overzicht van klaarstaande batch resultaten (de 0.770.xxxx
functies). Uitzondering: met functie 0.770.7700 worden niet perse bij elke aanbieder ook de
correspondentiebatch resultaten in het overzicht opgenomen; deze resultaten worden alleen
met 0.770.7707 gegarandeerd bij alle partijen getoond.

SvE-berichten (SKP Uitgebreid) voor losse documenten kunnen specifiek worden opgehaald
met de functie 0.700.7010 (en uiteraard ook met de algemene functie 0.700.7000).

GIM Resultatenservice Protocol Pagina 9 van 33

Er is geen GIM functie waarmee een overzicht gevraagd kan worden met post voor post
resultaten gelijktijdig met batch resultaten.

De waarde 0 voor productId (de eerste 0) staat voor het productId van de verzekeraar; 0
geeft aan dat de functie “over alle producten” heen gaat.

De kolom Resultaat functie geeft aan welke functie de verzekeraar opneemt in het resultaat
bericht, ter identificatie van het resultaat. Zo wordt een offerte resultaat aangevraagd met
functie 0.700.7002 en komt in het resultaat de functie x.100.2000 te staan, waarbij x een
product afhankelijke code is.

De batch resultaatfuncties 0.770.7701 tot en met 0.770.7705 sluiten aan op het
ADN-berichtenverkeer.

Correspondentie kan op 2 manieren door de verzekeraar beschikbaar gesteld worden: als
post voor post resultaat of als correspondentie batch resultaat.

Aanvraagbericht
Het aanvraagbericht (geefResultatenOverzicht) bevat alleen de sectie procesInfo met daarin
de GIM functie.

Voorbeeld
Vraag een overzicht van alle klaarstaande post voor post resultaten

<geefResultatenOverzicht>

 <geefResultatenOverzichtVraag>

 <procesInfo>

 <functie>

 <productId>0</productId>

 <contextId>700</contextId>

 <functieId>7000</functieId>

 </functie>

 </procesInfo>

 <identificatie />

 </geefResultatenOverzichtVraag>

</geefResultatenOverzicht>

Antwoordbericht
Het antwoordbericht van de verzekeraar (geefResultatenOverzichtAntwoord) bevat voor elk
individueel resultaat dat voor deze intermediair klaar staan een procesId; met dit procesId
kan het resultaat in stap 2 opgehaald worden.

Het antwoordbericht bestaat uit:

• de sectie procesInfo, waarin de uitgevoerde functie wordt geretourneerd.

• de sectie resultatenOverzicht, waarin voor elk resultaat een item sectie voorkomt; in de
item sectie wordt het procesId voor een individueel resultaat opgenomen.

Voorbeeld:
Respons van de verzekeraar

<geefResultatenOverzichtAntwoord>

 <procesInfo>

 <functie>

 <productId>0</productId>

 <contextId>700</contextId>

 <functieId>7000</functieId>

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 <item>

 <procesInfo>

 <procesId>1234OFF</procesId>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>00001</productId>

 <contextId>100</contextId>

GIM Resultatenservice Protocol Pagina 10 van 33

 <functieId>2000</functieId>

 </functie>

 <procesOmschrijving>Offerte Aanvraag</procesOmschrijving>

 </procesInfo>

 </item>

 <item>

 <procesInfo>

 <procesId>1234NCT</procesId>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>00001</productId>

 <contextId>200</contextId>

 <functieId>2000</functieId>

 </functie>

 <procesOmschrijving>Aanvraag Nieuw Contract</procesOmschrijving>

 </procesInfo>

 </item>

 </resultatenOverzicht>

</geefResultatenOverzichtAntwoord>

Vervolg
Na het ophalen van het overzicht van klaarstaande resultaten is de volgende logische stap
het selecteren en ophalen van individuele resultaten. Die stap is echter niet noodzakelijk,
een vervolgstap zou ook kunnen zijn het ophalen van een ander overzicht of het beëindigen
van de GIM sessie.

3.4 Stap 2: Ophalen resultaten

Na ontvangst van een overzicht van klaarstaande resultaten, zoals in de vorige stap
beschreven, wordt dit overzicht gebruikt om individuele resultaten op te halen.
Dat werkt als volgt:
1) Een willekeurig procesId uit het overzicht wordt aangeboden aan de verzekeraar; de

verzekeraar retourneert als respons het bijhorende resultaat.
2) Na ontvangst en opslag van het resultaat stuurt de intermediairsoftware een

ontvangstbevestiging; de verzekeraar bevestigt deze ontvangstbevestiging.
3) Vervolgens wordt een ander procesId uit het overzicht door de intermediairsoftware

aangeboden en wordt het bijhorende resultaat ontvangen en bevestigd. Op deze wijze
worden alle resultaten (of een deel, het is niet noodzakelijk om alle resultaten op te
halen) stuk voor stuk ontvangen en bevestigd.

Ieder klaarstaand resultaat wordt dus één voor één opgevraagd en direct bevestigd voor
goede ontvangst, waarna het volgende resultaat wordt opgevraagd. Resultaten die
bevestigd zijn door de intermediairsoftware komen niet meer voor op een opnieuw
opgehaald overzicht van klaarstaande resultaten.
Over het bewaren van opgehaalde resultaten zijn geen afspraken gemaakt.

GIM functie
De GIM functie voor het opvragen van 1 resultaat is 0.701.7800:

• productId 0

• contextId 701

• functionId 7800

Aanvraagbericht
Het aanvraagbericht voor het opvragen van 1 resultaat bevat:

• de sectie procesInfo met daarin de functiecode (0.701.7800).

• de sectie resultatenOverzicht met daarin 1 item sectie; in de item sectie wordt het
procesId van het resultaat dat aangevraagd wordt opgenomen. Er kan 1 procesId per
keer worden aangevraagd, de item sectie komt dus maar 1 keer voor.

Voorbeeld
Aanvraag voor procesId=1234OFF
<geefResultaten>

 <geefResultatenVraag>

 <procesInfo>

GIM Resultatenservice Protocol Pagina 11 van 33

 <functie>

 <productId>0</productId>

 <contextId>701</contextId>

 <functieId>7800</functieId>

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 <item>

 <procesInfo>

 <procesId>1234OFF</procesId>

 </procesInfo>

 </item>

 </resultatenOverzicht>

 <identificatie />

 </geefResultatenVraag>

</geefResultaten>

Antwoordbericht
Het antwoordbericht bevat een sectie procesInfo met daarin de uitgevoerde functie en een
sectie resultatenOverzicht met daarin het resultaat in 1 sectie item.
In de item sectie is het eigenlijke resultaat opgenomen, met:

• een sectie procesInfo: altijd aanwezig, bevat de functie voor dit resultaat.

• een sectie inhoud met daarin:
o een sectie gimData: aanwezig afhankelijk van de uitgevoerde functie; indien

aanwezig wordt hierin een gestructureerd AFD bericht opgenomen.
o een sectie bijlagen: optioneel aanwezig; hieronder worden 1 of meer bijlagen

opgenomen, zoals een PDF.

Voorbeeld
Resultaat voor procesId=1234OFF

<geefResultatenResponse>

 <geefResultatenAntwoord>

 <procesInfo>

 <functie>

 <productId>0</productId>

 <contextId>701</contextId>

 <functieId>7800</functieId>

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 <item>

 <procesInfo>

 <procesId>1234OFF</procesId>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>00001</productId>

 <contextId>100</contextId>

 <functieId>2000</functieId>

 </functie>

 <procesOmschrijving>Aanvraag Offerte</procesOmschrijving>

 </procesInfo>

 <inhoud>

 <gimData>

 <Contractdocument>

 <PP>

 <PP_NUMMER>123456789</PP_NUMMER>

 <PP_INGDAT>20030405</PP_INGDAT> <VP>

 <VP_ANAAM>Pieters</VP_ANAAM>

 <VP_GEBDAT>19590507</VP_GEBDAT> </VP>

 </PP>

 </Contractdocument>

 </gimData>

 <bijlagen>

 <bestanden>

 <item>

 <soort>11</soort>

 <omschrijving>Motorrijtuigen offerte aanvraag

 </omschrijving>

 <bestandType>PDF</bestandType>

 <bestandData>

 JVBERi0xLjINCiXi48/TDQoxIDAgb2JqQo0ltMQ0

 8PA0KL1R5cGUgL1hPYmplY3QNCi9TdWJbWFnZQ0K

GIM Resultatenservice Protocol Pagina 12 van 33

 UgL0ltMQ0KL1dpZHRoIDIzNQ0KL0L05hbWL05hbW

 hlaWdodCAxOTMNCi9CaXRzUGVyQ29tcG9uZDA5Nj

 </bestandData>

 </item>

 </bestanden>

 </bijlagen>

 </inhoud>

 </item>

 </resultatenOverzicht>

 </geefResultatenAntwoord>

</geefResultatenResponse>

Dit voorbeeld bevat een post voor post resultaat met zowel een sectie gimData (met daarin
de gestructureerde data) als een sectie bijlagen (met daarin een PDF). De gestructureerde
data mag geen speciale XML tekens bevatten zoals ‘<’ en ‘>’, vandaar de escaping met <
en >. De bijlage kan niet in binaire vorm worden opgenomen in een XML bericht, daarom
wordt deze als een base64 gecodeerde string opgenomen.

Bijlagen kunnen met de GRS zowel binnen het gestructureerde bericht worden opgenomen
(in de sectie gimData) als binnen de sectie bijlagen. De uitgevoerde functie is bepalend voor
welke methode gebruikt wordt.

In hoofdstuk 5 wordt het resultaatbericht in algemene zin beschreven en specifiek voor een
aantal functies.

Opslag van resultaten
Het is de verantwoordelijkheid van de intermediairsoftware om ontvangen resultaten op te
slaan voor verdere verwerking.
NB: De GIM Communicatie Module slaat de resultaten zelfstandig op. Per GIM functie kan
hiervoor een doel directory worden ingesteld.

Vervolg
Na correcte ontvangst van een resultaat, moet dit worden bevestigd naar de verzekeraar.
Alleen in geval van correspondentie batch wordt eerst een extra protocolstap uitgevoerd, om
het meestal grote bestand met correspondentie resultaten op te halen.

3.5 Extra protocolstap voor Correspondentie batch

Inleiding
Een verzekeraar kan ervoor kiezen om correspondentie beschikbaar te stellen via het post
voor post protocol of het batch protocol. Het batch protocol is efficiënter, omdat:

• Het aantal communicatie sessies bij correspondentie batch veel minder is. Alle
correspondentie wordt hierbij in 1 sessie opgehaald en vervolgens bevestigd; bij post
voor post wordt elk individueel resultaat apart opgehaald en bevestigd.

• Compressie wordt toegepast. Alle individuele correspondentie wordt samengevoegd tot
1 bestand en vervolgens gecomprimeerd; comprimeren gebeurt met LZMA; dit algoritme
comprimeert polisdocumenten zeer efficiënt; de hoeveelheid data is daarom veel minder
dan bij het post voor post protocol.

In paragraaf 5.6 wordt het resultaatbestand voor correspondentie batch beschreven.

GIM functie
Met het aanroepen van de geefBestand na de stap Ophalen resultaten wordt het bestand
met alle individuele correspondentie resultaten opgehaald. Kenmerken:

• De bestandspecificatie is in de stap Ophalen resultaten ontvangen (XML tag
<bestandReferentie>).

• De webservice wordt aangeroepen op de URL zoals door de verzekeraar in zijn
registratiebericht voor deze functie gespecificeerd.

• Het aanvraagbericht bevat enkel de XML tag <bestandReferentie>.

Aanvraag

<geefBestand>

GIM Resultatenservice Protocol Pagina 13 van 33

 <bestandReferentie>TEST.LZM</bestandReferentie>

</geefBestand>

Respons
De respons van de verzekeraar is een resultaatbericht met het bestand als attachment
opgenomen. Hierbij wordt verplicht gebruik gemaakt van de MTOM techniek. In paragraaf
4.4 staat een voorbeeld respons.

3.6 Stap 3: Ontvangstbevestiging

Na ontvangst van een resultaat stuurt de intermediairsoftware een ontvangstbevestiging,
zodat het systeem van de verzekeraar het opgehaalde resultaat kan markeren als
‘opgehaald’. De ontvangstbevestiging wordt door de verzekeraar bevestigd met een
ontvangstBevestiging response.

GIM functie
De GIM functie voor een ontvangstbevestiging, in zowel het vraag- als het antwoordbericht,
is x.702.7900:

• productId door de verzekeraar bepaald

• contextId 702

• functionId 7900

Aanvraagbericht
Het aanvraagbericht bevat

• de sectie procesInfo met daarin de functiecode.

• de sectie resultatenOverzicht met 1 item sectie. In de item sectie wordt het procesId van
het resultaat dat bevestigd wordt opgenomen. Er kan 1 procesId per keer worden
bevestigd. De item sectie komt dus maar 1 keer voor.

Voorbeeld
Ontvangstbevestiging (naar verzekeraar)

<ontvangstBevestigingVraag xmlns="http://gim.nl/schemas/gim">

 <procesInfo>

 <functie>

 <productId>0</productId>

 <contextId>702</contextId>

 <functieId>7900</functieId>

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 <item>

 <procesInfo>

 <procesId>1234OFF</procesId>

 </procesInfo>

 </item>

 </resultatenOverzicht>

</ontvangstBevestigingVraag>

Antwoordbericht
Het antwoordbericht bevat alleen de sectie procesInfo met daarin dezelfde functie als in het
aanvraagbericht.

Voorbeeld

Bevestiging van ontvangstbevestiging (naar intermediair software)

<ontvangstBevestigingResponse>

 <ontvangstBevestigingAntwoord>

 <procesInfo>

 <functie>

 <productId>0</productId>

 <contextId>702</contextId>

 <functieId>7900</functieId>

 </functie>

 </procesInfo>

 </ontvangstBevestigingAntwoord>

</ontvangstBevestigingResponse>

GIM Resultatenservice Protocol Pagina 14 van 33

3.7 Vervolg

Na de stap ontvangstbevestiging volgt normaal gesproken het ophalen van het volgende
resultaat uit het overzicht van klaarstaande berichten, totdat alle berichten zijn opgehaald
door het intermediair.

GIM Resultatenservice Protocol Pagina 15 van 33

4. GRS vanuit perspectief verzekeraar

4.1 Inleiding

De werking van de GIM Resultatenservice wordt in dit hoofdstuk beschreven vanuit de kant
van de verzekeraar, voor ontwikkelaars die het protocol aan verzekeraar kant ontwerpen en
implementeren. Het is aan te raden het vorige hoofdstuk met de beschrijving van het
protocol vanuit de kant van het intermediair eerst te lezen.

4.2 Stap 1: Aanmaken en versturen resultaten overzicht

De eerste stap is het verwerken van de aanvraag van een intermediair voor een overzicht
van klaarstaande resultaten. De verzekeraar ontvangt dit verzoek (geefResultatenOverzicht),
bouwt een antwoord bericht op dat voldoet aan de selectie criteria in de aanvraag en
verstuurt dat bericht naar het intermediair (resultatenOverzichtResponse). Indien er geen
resultaten klaarstaan wordt een leeg overzicht gestuurd; indien het overzicht om welke reden
dan ook niet geleverd kan worden wordt een foutmelding naar het intermediair gestuurd.

GIM functies
Er kunnen 2 soorten overzichten aangevraagd worden, een post voor post resultaten
overzicht of een batch resultaten overzicht en binnen elk soort een selectie. Alle mogelijke
GIM functies staan in de tabellen van paragraaf 3.3. De verzekeraar geeft in zijn GIM
register zelf aan welke functies hij ondersteunt.

 Aanvraagbericht

Het intermediair vraagt met een geefResultatenOverzicht bericht een overzicht aan. Dit
bericht bevat alleen een sectie procesInfo met daarin de aangevraagde GIM functie.

Voorbeeld
Aanvraag van een overzicht van post voor post van offerte resultaten:
<geefResultatenOverzicht>

 <geefResultatenOverzichtVraag>

 <procesInfo>

 <functie>

 <productId>0</productId>

 <contextId>700</contextId>

 <functieId>7002</functieId>

 </functie>

 </procesInfo>

 </geefResultatenOverzichtVraag>

</geefResultatenOverzicht>

 Antwoordbericht
De verzekeraar antwoordt op een geefResultatenOverzicht aanvraag met een
geefResultatenOverzichtResponse. Dit antwoord bevat:

• de sectie procesInfo: hierin wordt de uitgevoerde functie geretourneerd

• de sectie resultatenOverzicht: hierin wordt een sectie item opgenomen voor elk
klaarstaand resultaat.

In elke item sectie worden de volgende XML tags opgenomen:

• procesId : per resultaat het unieke procesId, door de verzekeraar bepaald.

• procesStatus : waarde is ‘compleet’ of ‘incompleet’

• procesOmschrijving : per resultaat een vrije omschrijving (optioneel)

• productId : wordt door verzekeraar bepaald, conform GIM register

• contextId : idem

• functieId : idem

Voorbeeld

GIM Resultatenservice Protocol Pagina 16 van 33

Resultaatbericht voor 3 klaarstaande resultaten:

<geefResultatenOverzichtAntwoord>

 <procesInfo>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>0</productId>

 <contextId>700</contextId>

 <functieId>7002</functieId>

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 <item>

 <procesInfo>

 <procesId>1234HIQ</procesId>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>00001</productId>

 <contextId>100</contextId>

 <functieId>2000</functieId>

 </functie>

 <procesOmschrijving>offerte....</procesOmschrijving>

 </procesInfo>

 </item>

 <item>

 <procesInfo>

 <procesId>1235HIZ</procesId>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>00002</productId>

 <contextId>100</contextId>

 <functieId>2000</functieId>

 </functie>

 <procesOmschrijving>offerte.....</procesOmschrijving>

 </procesInfo>

 </item>

 <item>

 <procesInfo>

 <procesId>1234HIX</procesId>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>00003</productId>

 <contextId>100</contextId>

 <functieId>2000</functieId>

 </functie>

 <procesOmschrijving>offerte.....</procesOmschrijving>

 </procesInfo>

 </item>

 </resultatenOverzicht>

</geefResultatenOverzichtAntwoord>

Voorbeeld
Resultaatbericht indien geen resultaten aanwezig zijn:

<geefResultatenOverzichtAntwoord>

 <procesInfo>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>0</productId>

 <contextId>700</contextId>

 <functieId>7002</functieId>

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 </resultatenOverzicht>

</geefResultatenOverzichtAntwoord>

Indien de server niet kan voldoen aan de aangevraagde functie wordt een zogenaamde
SOAP fout teruggegeven:
<SOAP-ENV:Fault>

 <faultactor/>

 <faultcode>SOAP-ENV:Server</faultcode>

 <faultstring>Gevraagde resultaten overzicht kan niet worden verzonden

 </faultstring>

</SOAP-ENV:Fault>

GIM Resultatenservice Protocol Pagina 17 van 33

4.3 Stap 2: Aanmaken en versturen Resultaten

De tweede stap in het protocol start met de aanvraag vanuit de intermediairsoftware voor het
ophalen van 1 specifiek resultaat op basis van het procesId uit het eerder opgevraagde
overzicht. De verzekeraar ontvangt dit verzoek (geefResultaten), bouwt een antwoord
bericht op basis van het opgegeven procesId en verstuurt dat bericht naar het intermediair
(resultatenResponse). Indien het antwoord niet geleverd kan worden wordt een foutmelding
gestuurd.

GIM functie
De GIM functie voor het opvragen van 1 resultaat is 0.701.7800:

• productId 0

• contextId 701

• functionId 7800

 Aanvraagbericht
Het vraagbericht (geefResultaten) van het intermediair bevat in de sectie procesInfo de GIM
functie voor geefResultaten en in de sectie item het procesId. Er is altijd 1 item sectie
aanwezig (en voor dit procesId moet een antwoord worden aangemaakt en verstuurd).

Voorbeeld

<geefResultaten>

 <geefResultatenVraag>

 <procesInfo>

 <functie>

 <productId>0</productId>

 <contextId>701</contextId>

 <functieId>7800</functieId>

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 <item>

 <procesInfo>

 <procesId>1234OFF</procesId>

 </procesInfo>

 </item>

 </resultatenOverzicht>

 <identificatie />

 </geefResultatenVraag>

</geefResultaten>

 Antwoordbericht

Het antwoord van de verzekeraar op een geefResultaten aanvraag van een intermediair is
een resultatenResponse bericht; dit bericht bevat:

• de sectie procesInfo: in dit onderdeel wordt de uitgevoerde functie geretourneerd plus de
status van het proces (‘compleet’ of ‘incompleet’)

• de sectie resultatenOverzicht met daarin altijd 1 item sectie met daarin het werkelijk
resultaat in de sectie inhoud.

Het resultaatbericht in het algemeen en per functie wordt besproken in hoofdstuk 5.

Voorbeeld
Voor een voorbeeld van een correct resultaatbericht zie paragraaf 3.4

Bijlagen
In een resultaatbericht kunnen 1 of meer bijlagen aanwezig zijn.
Zie paragraaf 5.2 voor meer informatie.

Indien een resultaat niet mogelijk is wordt een foutmelding teruggestuurd.

Indien de server niet kan voldoen aan de aangevraagde functie wordt een zogenaamde
SOAP fout teruggegeven:

GIM Resultatenservice Protocol Pagina 18 van 33

<SOAP-ENV:Fault>

 <faultactor/>

 <faultcode>SOAP-ENV:Server</faultcode>

 <faultstring>Gevraagde resultaten kunnen niet worden verzonden </faultstring>

</SOAP-ENV:Fault>

4.4 Extra protocolstap voor Correspondentie batch

Bij de functie correspondentie batch gaat het om veel resultaten in 1 keer. Een
correspondentie batch resultaat wordt daarom middels de extra stap geefBestand verstuurd.
In de voorgaande stap (aanmaken en versturen resultaat) wordt meta-informatie naar de
aanvrager verstuurd, het resultaat zelf wordt verstuurd gebruik makend van de volgende
technieken om grote hoeveelheden gegevens te verzenden:

• Compressie met het Lempel–Ziv–Markov chain Algorithm (LZMA); compressie met dit
algoritme wordt toegepast op het bestand met alle te verzenden correspondentie
resultaten en leidt bij polisdocumenten tot een vermindering van de omvang met een
factor 3 tot 5.

• MTOM: SOAP Message Transmission Optimization Mechanism is een standaard W3C
techniek om grote bestanden op basis van een webservice efficiënt te versturen.

MTOM wordt aan het einde van deze paragraaf kort toegelicht.

Indien er veel correspondentie resultaten klaar staan worden deze door de verzekeraar
verdeeld over meerdere resultaat berichten. Richtlijn is het aantal bijlagen in een
correspondentie batchbericht te beperken tot ongeveer 1000 (deze richtlijn kan door
ervaringen uit de praktijk worden aangepast).

Voor elk batchbericht wordt een procesId opgenomen in het overzicht van klaarstaande
resultaten. In de extra protocolstap (geefBestand) wordt het resultaat horend bij 1 procesId
verstuurd.

Het moment van aanmaken van correspondentie batch resultaten is aan de verzekeraar. De
resultaten kunnen zowel in de nachtelijke batchrun aangemaakt worden als ook realtime, op
het moment dat de resultaten aangevraagd worden. Rekening moet worden gehouden met
de tijd die nodig is voor het comprimeren.

Aanvraagbericht
Het aanvraagbericht bevat uitsluitend de locatie waar het resultaat kan worden opgehaald;
de intermediairsoftware heeft deze locatie ontvangen in het antwoord op de geefResultaat
stap:

<geefBestand>

 < bestandReferentie>TEST.LZM</bestandReferentie>

</geefBestand>

Antwoordbericht
Het antwoord bericht van de verzekeraar bevat uitsluitend het aangevraagde bestand en
wordt verstuurd gebruik makend van MTOM. Kenmerken:

• Het content-type van het HTTP bericht is multipart/related.

• Het content-type van het root part van het MIME Multipart/Related package is
application/xop+xml.

• Het SOAP bericht bevat een xop:Include.

• De binaire data komt in een eigen MIME part

NB: Als extra wordt de bestandreferentie in de soap header opgenomen (verplicht).

Voorbeeld:
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Header>

 <ns1:bestandnaam xmlns:ns1="http://gim.nl/ws/gim">TEST.LZM</ns1:bestandnaam>

 </soapenv:Header>

 <soapenv:Body>

 <ns2:BestandResultaat xmlns:ns2="http://gim.nl/ws/gim">

http://schemas.xmlsoap.org/soap/envelope/
http://gim.nl/ws/gim
http://gim.nl/ws/gim

GIM Resultatenservice Protocol Pagina 19 van 33

 <ns2:bestandInhoud>

 <xop:Include href="cid:1.e894d71071f147185cd58508e4de4827ff@apache.org"

 xmlns:xop="http://www.w3.org/2004/08/xop/include"/>

 </ns2:bestandInhoud>

 </ns2:BestandResultaat>

 </soapenv:Body>

</soapenv:Envelope>

MTOM
MTOM is een W3C standaard en staat voor Message Transmission Optimization Mechanism
MTOM is de moderne manier van transporteren van binaire data via webservices. Hierbij
wordt de binaire data zelf buiten de SOAP envelop opgenomen in een zgn. MIME part. Er
doen zich geen security issues voor. De gegevens worden in stukjes getransporteerd door
de transportlaag. MTOM wordt in .Net en in Java ondersteund. MTOM combineert de
efficiency van SOAP with Attachments zonder dat de binaire data buiten de SOAP message
wordt gehouden. De key technologie waar gebruik van wordt gemaakt heet XML-binary
Optimized Packaging oftewel XOP.

XOP
XOP staat het toe dat binaire data wordt opgenomen als deel van de XML Infoset, maar
buiten het XML document, zoals in SOAP met Attachments. Hiervoor wordt een speciaal
XOP:include element gebruikt, dat de message processor vertelt de inhoud te vervangen
door een referentie naar de binaire data. Voordeel is dat de logica van het verpakken en
uitpakken van de binaire data onderdeel wordt van het protocol en als zodanig bekend is
voor de XML parser; de SOAP parser behandelt de binaire data als onderdeel van het XML
document, zonder speciale file-retrievel logica. Ook maakt dit het mogelijk dat een SOAP
server een SOAP message op een uniforme wijze aanmaakt, zonder special logica om de
binaire data buiten het SOAP message op te nemen.

4.5 Stap 3: Ontvangstbevestiging

De laatste stap in het protocol is het verwerken van het ontvangstbevestiging bericht van de
intermediairsoftware. In het bericht wordt een procesId meegestuurd, waarmee de
verzekeraar het bijbehorende resultaat kan markeren als ‘opgehaald’ (of kan verwijderen).
De verzekeraar stuurt een ontvangstBevestigingResponse bericht terug.

Functie
De GIM functie voor een ontvangstbevestiging, in het vraag en antwoord bericht, is
x.702.7900:

• productId door de verzekeraar bepaald

• contextId 702

• functionId 7900

Aanvraagbericht
Het aanvraagbericht bevat in een sectie procesInfo de functiecode plus in een sectie
resultatenOverzicht 1 item sectie met daarin het procesId van het resultaat dat bevestigd
wordt. Er kan 1 procesId per keer worden bevestigd, de item sectie komt dus maar 1 keer
voor.

Antwoordbericht
Het antwoordbericht bevat alleen een sectie procesInfo met daarin dezelfde functie.

Voorbeeld
Ontvangsbevestiging (naar verzekeraar)
<ontvangstBevestigingVraag>

 <procesInfo>

 <functie>

 <productId>0</productId>

 <contextId>702</contextId>

 <functieId>7900</functieId>

cid:1.e894d71071f147185cd58508e4de4827ff@apache.org
http://www.w3.org/2004/08/xop/include

GIM Resultatenservice Protocol Pagina 20 van 33

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 <item>

 <procesInfo>

 <procesId>1234OFF</procesId>

 </procesInfo>

 </item>

 </resultatenOverzicht>

</ontvangstBevestigingVraag>

Bevestiging van ontvangstbevestiging (naar intermediair software)
<ontvangstBevestigingResponse>

 <ontvangstBevestigingAntwoord>

 <procesInfo>

 <functie>

 <productId>0</productId>

 <contextId>702</contextId>

 <functieId>7900</functieId>

 </functie>

 </procesInfo>

 </ontvangstBevestigingAntwoord>

</ontvangstBevestigingResponse>

Indien de server niet kan voldoen aan de aangevraagde functie wordt een zgn. SOAP fout
teruggegeven:

<SOAP-ENV:Fault>

 <faultactor/>

 <faultcode>SOAP-ENV:Server</faultcode>

 <faultstring>Resultaten bevestiging kan niet worden verwerkt</faultstring>

</SOAP-ENV:Fault>

4.6 Vervolg

Na de stap ontvangstbevestiging volgt normaal gesproken het ophalen van het volgende
resultaat uit het overzicht van klaarstaande berichten, totdat alle resultaten zijn opgehaald
door het intermediair. Ophalen van alle resultaten is echter geen verplichting.

GIM Resultatenservice Protocol Pagina 21 van 33

5. Resultaten

5.1 Algemeen

Elk GRS resultaatbericht bevat een sectie procesInfo met daarin de uitgevoerde functie en
een sectie resultatenOverzicht met daarin het daadwerkelijke resultaat in de sectie item. Er
is altijd 1 sectie item aanwezig met daarin:

• een sectie procesInfo: altijd aanwezig, bevat de uitgevoerde functie (resultaat
afhankelijk).

• een sectie inhoud met daarin
o een sectie gimData: aanwezig afhankelijk van de uitgevoerde functie; hierin

wordt een gestructureerd AFD bericht opgenomen (de tekens <, > en & mogen
hierin niet voorkomen en worden respectievelijk <, > en &).

o een sectie bijlagen: optioneel aanwezig; hierin worden 1 of meer bijlagen
opgenomen (zoals een PDF), elke bijlage in een eigen item sectie.

Voorbeeld

<geefResultatenResponse>

 <geefResultatenAntwoord>

 <procesInfo>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>0</productId>

 <contextId>701</contextId>

 <functieId>7800</functieId>

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 <item>

 <procesInfo>

 <procesId>1234HIQ</procesId>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>00001</productId>

 <contextId>100</contextId>

 <functieId>2000</functieId>

 </functie>

 <procesOmschrijving>offerte....</procesOmschrijving>

 </procesInfo>

 <inhoud>

 <gimData>

 <Contractdocument>

 <PP>

 <PP_NUMMER>123456789</PP_NUMMER>

 <PP_INGDAT>20030405</PP_INGDAT>

 <VP>

 <VP_ANAAM>Berg</VP_ANAAM>

 <VP_GEBDAT>19590507</VP_GEBDAT>

 </VP>

 </PP>

 </Contractdocument>

 </gimData>

 <bijlagen>

 <bestanden>

 <item>

 <soort>01</soort>

 <omschrijving>Offerte123456789</omschrijving>

 <bestandType>PDF</bestandType>

 <bestandData>SMDFQDMKAQIXNZQJSJA

 </bestandData>

 </item>

 </bestanden>

 </bijlagen>

 </inhoud>

 </item>

 </resultatenOverzicht>

 </geefResultatenAntwoord>

</geefResultatenResponse>

GIM Resultatenservice Protocol Pagina 22 van 33

Secties gimData en bijlagen
Onderstaande tabellen tonen bij welke post voor post resultaten en batch resultaat functies
de secties gimData en bijlagen kunnen worden opgenomen.
De kolommen in deze tabellen hebben de volgende betekenis:

• gimData : geeft aan of en zo ja volgens welke structuur gegevens worden opgenomen.

• bijlagen : geeft aan of en zo ja welke bijlagen mogelijk zijn

• koppelen : geeft aan op welk gegeven uit gimData de bijlage gekoppeld kan worden.
Verder geldt:

• x in kolom resultaat functie wil zeggen dat de productId bepaald wordt door de
verzekeraar.

• divers in de kolom bijlagen staat voor: html, htm, txt, xml, rtf, pdf, tiff, tif, doc,xls,jpg, jpeg.

Secties gimData en bijlagen voor post voor post resultaten

Omschrijving resultaat
functie

gimData bijlagen koppelen op

Offerte resultaten x.100.2000 contract of
pakket

divers

Extern indicatief

Gevalideerde /
geaccepteerde aanvraag
nieuw contract resultaten

x.200.2000 contract of
pakket

divers

Extern indicatief

Gevalideerde /
geaccepteerde wijziging
aanvraag resultaten

x.200.2001
x.200.2006
x.200.2007
x.200.2008
x.200.2009
x.200.2011

contract of
pakket

divers

Contractnummer

Contract gegevens
resultaten

x.200.2025 contract of
pakket

divers

Contractnummer

Correspondentie

0.200.2026 divers Contractnummer

Voortgangsmelding

x.xxx.2027 divers

Relatiewijziging
informatiebericht

x.251.2001 geen Contractnummer(s)

Secties gimData en bijlagen voor batch resultaten

Omschrijving resultaat
functie

gimData bijlagen koppelen op

Polis informatie berichten
(PBI)

0.770.7701 leeg EDI of ZIP Contractnummer

Polis aanvraag
bevestiging en mutatie
bevestiging berichten
(PMB)

0.770.7702 leeg EDI of ZIP Extern indicatief of
Contractnummer

Polis prolongatie
berichten (PPR)

0.770.7703 leeg EDI of ZIP Contractnummer

Rekening-courant bericht
(PRI)

0.770.7704 leeg EDI of ZIP

Elektronische standaard
brieven (ESB)

0.770.7705 leeg EDI of ZIP

Acceptatie prolongatie 0.770.7706 contract of
pakket

geen Contractnummer

Ophalen niet-
polisgerelateerde
correspondentie

0.0.2032 divers

Verwerking afspreken
per
correspondentiesoort

GIM Resultatenservice Protocol Pagina 23 van 33

5.2 Bijlagen in resultaatberichten

Bijlagen kunnen worden opgenomen in zowel een post voor post als in een batch
resultaatbericht:

• In een post voor post resultaat is een bijlage zoals een PDF of een DOC optioneel en
kan op 2 verschillende manieren worden opgenomen:

o In de gestructureerde gegevens (gimData): in de entiteit BY van het AFD
bericht; de AFD regels voor bijlagen zijn hier van toepassing.

o In de sectie bijlagen van het resultaatbericht; elke bijlage wordt in deze sectie
opgenomen in een eigen item sectie.

• In een batch resultaat is altijd een bijlage aanwezig, in de sectie bijlagen; er kunnen
meerdere bijlagen worden opgenomen; de sectie gimData ontbreekt of is leeg.

Als bijlagen aanwezig zijn in de sectie bijlagen van het resultaatbericht dan wordt elke bijlage
daaronder opgenomen in een eigen sectie item, met de volgende gegevens:

• Soort Geeft met een code het soort bestand aan; zie codelijst ADNBYL.

• Omschrijving Korte vrije omschrijving van het bestand

• bestandType Het type bestand.

• bestandData Complete inhoud van het bestand als base64 gecodeerde string.

Voorbeeld
Een voorbeeld van een post voor post resultaat met bijlage staat hierboven (paragraaf 5.1)
Een voorbeeld van een batch resultaat met bijlage (alleen de sectie inhoud):
<inhoud>

 <gimData />

 <bijlagen>

 <bestanden>

 <item>

 <soort>08</soort>

 <omschrijving>Prolongaties van mei 2006</omschrijving>

 <bestandType>EDI</bestandType>

 <bestandData>SMDFQDMKAQIXNZQJSJA

 </bestandData>

 <compressieType>ZIP</compressieType>

 </item>

 </bestanden>

 </bijlagen>

</inhoud>

Compressie
Batch resultaten (post voor post resultaten niet) kunnen gecomprimeerd worden
doorgegeven door middel van de ZIP compressietechniek:

• Iedere bijlage kan als ZIP bestand worden doorgegeven.

• Om dit kenbaar te maken wordt een tag 'compressieType' toegevoegd met de waarde
ZIP (of zip)

• Een gecomprimeerd bestand mag altijd slechts één origineel bestand bevatten.

Indien compressieType aanwezig is en gevuld is met de waarde ZIP of zip, dan is de bijlage
gezipped. Het originele bestandType bevindt zich in bestandType (bijvoorbeeld edi).

5.3 Functie Ophalen correspondentie

GIM functie : 0.700.7006
Resultaat functie : 0.200.2026

Voor het post voor post ophalen van correspondentie zijn aanvullende afspraken gemaakt
om het koppelen en routeren van de resultaten bij de ontvanger te vereenvoudigen.

Voorbeelden van documenten die met deze functie verzonden kunnen worden zijn:

• Polisbladen;

GIM Resultatenservice Protocol Pagina 24 van 33

• Waarde opgave van een polis;

• Winst bijschrijving / - mededelingen;

• Polisvoorwaarden;

• Prolongatiebrieven;

• Afkoopbrieven;

• Opgave fiscale waarde;

• Expiratiebrieven.

In principe kan elk document dat betrekking heeft op een contract of een (onderdeel van
een) pakket of een schademelding als bijlage opgenomen worden. De bovenstaande lijst is
opgenomen voor de beeldvorming. De functie ‘ophalen correspondentie’ is uitdrukkelijk
bedoeld voor contract gerelateerde correspondentie; het contractnummer dient daarom altijd
te worden opgenomen in de sectie gimData.

Door de resultaten post voor post te kunnen verwerken wordt het intermediair in staat
gesteld per polis de door de verzekeraar klaargezette documenten op te halen. Indien hij dit
voor alle polissen gelijktijdig wil doen, moet hij in staat zijn alle klaarstaande correspondentie
tegelijk te selecteren.

Op basis van de bijlagesoort kan de applicatie bepalen wat wel / niet wordt opgenomen in
het polisdossier.

Bijlagen in gimData
Voor de functie ophalen correspondentie geldt dat de identificerende gegevens, die nodig
zijn om een automatische koppeling met de klant- / polisadministratie van het intermediair te
kunnen maken, plus de bijlagen (voorzien van een aantal metagegevens) worden
opgenomen in het AFD-bericht (in de sectie gimData).
Bijlagen worden bij deze functie dus niet in de sectie bijlagen van het resultaatbericht
opgenomen.

Voorbeeld
<geefResultatenResponse>

 <geefResultatenAntwoord>

 <procesStatus>compleet</procesStatus>

 <procesInfo>

 <functie>

 <productId>0</productId>

 <contextId>701</contextId>

 <functieId>7800</functieId>

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 <item>

 <procesInfo>

 <procesId>201005050912001</procesId>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>0</productId>

 <contextId>200</contextId>

 <functieId>2026</functieId>

 </functie>

 <procesOmschrijving>Polis bijlagen</procesOmschrijving>

 </procesInfo>

 <inhoud>

 <gimData>

 (zie beschrijving gimData)

 </gimData>

 </inhoud>

 </item>

 </resultatenOverzicht>

 </geefResultatenAntwoord>

</geefResultatenResponse>

Gimdata

GIM Resultatenservice Protocol Pagina 25 van 33

De sectie gimData is een AFD bericht met 2 onderdelen:
1) Identificerende gegevens: hiermee kan de automatische koppeling tussen het digitale

document en het juiste (klant)dossier worden gerealiseerd. Deze gegevens bevinden
zich in de Polis entiteit (PP).

2) De bijlage en de gegevens over de bijlage: deze gegevens zijn bestemd voor de
inrichting van een optimale workflow. De bijlage (meerdere mogelijk) wordt opgenomen
in de entiteit Bijlage (BY) als onderdeel van entiteit Algemeen (AL).

Voorbeeld met 2 bijlagen
<gimData>

 <Contractdocument>

 <AL>

 <AL_VRWRKCD>0</AL_VRWRKCD>

 <AL_FUNCTIE>09</AL_FUNCTIE>

 <AL_DATACAT>14E</AL_DATACAT>

 <BY>

 <BY_VRWRKCD>0</BY_VRWRKCD>

 <BY_VOLGNUM>1</BY_VOLGNUM>

 <BY_BYLSRT>26</BY_BYLSRT>

 <BY_EXT>PDF</BY_EXT>

 <BY_DATA>IDAgb2JqPDwvSFs0NzYgMTUxXS9MaW5lYXJpem…………

 </BY_DATA>

 <BY_ENDBSTM>TP</BY_ENDBSTM>

 <BY_REACTIE>J</BY_REACTIE>

 </BY>

 <BY>

 <BY_VRWRKCD>0</BY_VRWRKCD>

 <BY_VOLGNUM>2</BY_VOLGNUM>

 <BY_BYLSRT>27</BY_BYLSRT>

 <BY_EXT>PDF</BY_EXT>

 <BY_DATA>

 JVBERi0xLjQNJeLjz9MNCjU3IDAgb2JqPDwvSFs0NzYgMTUx……………

 </BY_DATA>

 <BY_ENDBSTM>VP</BY_ENDBSTM>

 <BY_REACTIE>N</BY_REACTIE>

 </BY>

 </AL>

 <PP>

 <PP_VRWRKCD>0</PP_VRWRKCD>

 <PP_NUMMER>12345678</PP_NUMMER>

 <PP_MYAAND>M088</PP_MYAAND>

 </PP>

 </Contractdocument>

</gimData>

Identificerende gegevens
In het AFD-bericht worden de identificerende gegevens bij een losse polis opgenomen in de
polis entiteit (PP en bij een pakketpolis ook in de pakket entiteit (PK).
Bij een losse polis bestaan deze gegevens uit:

• Contractnummer (PP_NUMMER);

• Maatschappij aanduiding (PP_MYAAND).

Bij een pakketpolis bestaan deze gegevens uit:

• Contractnummer van het pakket in de mantel en in de onderdelen (PK_NUMMER);

• Contractnummer van een onderdeel in het onderdeel (PP_NUMMER);

• Maatschappijaanduiding in de pakket mantel (PK_MYAAND) en de pakket onderdelen
(PK_MYAAND en PP_MYAAND). Echter indien de pakketpolis onderdelen bevat van
verschillende werkmaatschappijen moet het Rekeningcourantnummer (PK_RCAAND)
gevuld in plaats van de Maatschappij aanduiding (PK_MYAAND).

De notatie van het pakketnummer en contractnummer dient 100% gelijk te zijn aan de
notatie die in de prolongatie-interface (PPR) wordt gebruikt. Dus niet de ene keer met en de
andere keer zonder voorloopnullen.

Met deze gegevens kan een automatische koppeling in het intermediairpakket worden
gerealiseerd.

GIM Resultatenservice Protocol Pagina 26 van 33

Er is bewust gekozen om hier geen NAW van de klant op te nemen. Als er op basis van het
nummer niet gekoppeld kan worden, wordt het document handmatig geopend om de
koppeling tot stand te brengen.

Gegevens over de bijlage
In het AFD bericht zijn de volgende gegevens voor elke bijlage verplicht:

• Soort attachment, code AFD-Label: BY_BYLSRT
Hiermee wordt aangegeven om wat voor een soort document het gaat; er wordt gebruik
gemaakt van codelijst ADNBYL.

• Bestandsextensie AFD-label: BY_EXT
De toegestane types voor digitale documenten zijn: pdf en doc.

• Datastring AFD-label: BY_DATA
Complete inhoud van het bijlage bestand 'embedded' als base64 gecodeerde string.

• Eindbestemming, code AFD-label: BY_ENDBSTM
Hiermee kan worden aangegeven voor wie de bijlage is bedoeld; er wordt gebruik
gemaakt van codelijst ADNAAG (Adressering) met codes:
- TP Tussenpersoon
- VP Verzekeringnemer

• Reactie J/N AFD-label: BY_REACTIE
Hiermee geeft de verzekeraar aan dat een reactie op het verkrijgen van de bijlage wordt
verwacht. De verzekeraar kan dit agenderen. Dit is een J/N attribuut met waarden:
- J Ja
- N Nee

Relatie met andere resultaatsoorten

• Het is mogelijk om prolongatieberichten via een PPR (batch)bericht te communiceren
naar het intermediair en bijbehorende bijlagen op te laten halen door middel van de in
deze paragraaf beschreven functie.

• Het is mogelijk om aanvraag- en mutatiebevestigingen van contracten via een PMB
(batch)bericht te communiceren naar het intermediair en bijbehorende bijlagen op te
laten halen door middel van de in deze paragraaf beschreven functie.

• Het is mogelijk om polisinformatie via PBI (batch)berichten te communiceren naar het
intermediair en bijbehorende bijlagen op te laten halen door middel van de in deze
paragraaf beschreven functie.

5.4 Functie Relatiewijziging informatiebericht

GIM functie : 0.700.7008
Resultaat functie : x.251.2001

De verzekeraar heeft de mogelijkheid om het intermediair te informeren door middel van een
relatiewijziging informatiebericht (GIM functie x.251.2001). Dit bericht wordt klaargezet via de
GRS. Hiervoor is functie 0.700.7008 gedefinieerd. De verzekeraar dient verplicht gebruik te
maken van het zogenaamde relatiewijzigingssjabloon.

5.5 ADN Batch resultaten

De resultaten voor de batch functies 0.770.7701 t/m 0.770.7705 corresponderen met
overeenkomstige ADN-berichten, zoals PBI, PMB, ESB enz. De resultaten worden in de
sectie bijlagen van het resultaatbericht opgenomen.

Kenmerken:

• De gegevens worden altijd in EDIFACT opgenomen;

• Alle EDIFACT berichten worden opgenomen in 1 EDIFACT Interchange

• De EDIFACT Interchange wordt als base63 gecodeerde string opgenomen in
bestandData

• De extensie van het bestand is altijd EDI of edi.

GIM Resultatenservice Protocol Pagina 27 van 33

• Er kunnen meerdere bestanden, altijd van hetzelfde type, in 1 resultaatbericht worden
doorgegeven.

• gimData is niet aanwezig.

De verwerking van een bijlage met een EDIFACT interchange is aan de
intermediairsoftware. Het I09-nummer van de verzekeraar en de tussenpersoon wordt
gebruikt in de EDIFACT berichtenveloppe voor de velden Sender en Receiver. Dit heeft tot
gevolg dat partijen zonder I09 nummer – uitgegeven door ABZ bij een productabonnement -
geen EDIFACT berichten kunnen ontvangen.

De bijlage
Elk bestand met daarin 1 EDIFACT interchange wordt opgenomen in de sectie item met:
A - de volgende gegevens verplicht:

• Soort attachment, code XML tag <soort>
Hiermee wordt aangegeven om welk soort bijlage het gaat.
De codes staan in codelijst ADNBYL, bijv 08 voor prolongatie berichten.

• Bestandtype XML tag <bestandType>
Voor ADN batch resultaten: altijd EDI (of edi)

• Bestanddata XML tag <bestandData>
Complete inhoud van de EDIFACT interchange als base64 gecodeerde string.

B - de volgende gegevens optioneel:

• Compressie XML tag <compressieType>
Indien het bestand gecomprimeerd is, is deze tag aanwezig met de waarde ZIP (of zip).

• Omschrijving XML tag <omschrijving>
Korte omschrijving van het bestand.

Voorbeeld
<geefResultatenAntwoord>

 <procesInfo>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>0</productId>

 <contextId>701</contextId>

 <functieId>7800</functieId>

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 <item>

 <procesInfo>

 <procesId>BATCH1234</procesId>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>0</productId>

 <contextId>770</contextId>

 <functieId>7703</functieId>

 </functie>

 <procesOmschrijving>Prolongatie run mei 2006</procesOmschrijving>

 </procesInfo>

 <inhoud>

 <gimData />

 <bijlagen>

 <bestanden>

 <item>

 <soort>08</soort>

 <omschrijving>Prologaties van mei 2006</omschrijving>

 <bestandType>EDI</bestandType>

 <bestandData>SMDFQDMKAQIXNZQJSJA

 </bestandData>

 <compressieType>ZIP</compressieType>

 </item>

 </bestanden>

 </bijlagen>

 </inhoud>

 </item>

 </resultatenOverzicht>

</geefResultatenAntwoord>

GIM Resultatenservice Protocol Pagina 28 van 33

5.6 Correspondentie batch resultaten

Met de extra protocol stap (geefBestand) die van toepassing is bij het ophalen van een
correspondentie batch, zoals beschreven in paragraaf 3.5 en 4.4 wordt een resultaatbestand
opgehaald met de volgende structuur:

<Batch>

 <Contract>.. AFD Contractberichtstructuur ..</Contract>

 <Schadedocument>.. AFD Schadeberichtstructuur..<Schadedocument>

 <Contract>.. AFD Contractberichtstructuur ..</Contract>

 <Pakket> ... AFD Pakketberichtstructuur ... </Pakket>

 .. overige resultaten ..

</Batch>

Individuele correspondentie resultaten worden hierin opgenomen volgens de structuur van
post voor post correspondentie resultaten, zie paragraaf 5.3.

Kenmerken:

• Een individueel correspondentie resultaat heeft dezelfde vorm als het resultaat bij de
functie Ophalen correspondentie (zie paragraaf 5.3), dus in de vorm van een AFD
contract (of pakket) bericht.

• Alle individuele correspondentie resultaten worden opgenomen in een AFD batch bericht
door het toevoegen van de tags <Batch> en </Batch>.

• Dit (grote) batchbericht wordt gecomprimeerd volgens het LZMA algoritme; dit algoritme
werkt zeer efficiënt in geval van polisdocumenten.

• Alle informatie betreffende dit bestand, behalve het bestand zelf, wordt opgehaald in de
normale geefResultaten stap (stap 2); deze meta-informatie bevat vooral de
bestandreferentie.

• Met behulp van de ontvangen meta-informatie wordt het daadwerkelijke bestand in een
extra protocol stap opgehaald.

• Na het ophalen van het bestand volgt een normale ontvangstbevestiging.

Voorbeeld meta-informatie:

<geefResultatenAntwoord>

 <procesInfo>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>0</productId>

 <contextId>701</contextId>

 <functieId>7800</functieId>

 </functie>

 </procesInfo>

 <resultatenOverzicht>

 <item>

 <procesInfo>

 <procesId>BATCH1234</procesId>

 <procesStatus>compleet</procesStatus>

 <functie>

 <productId>0</productId>

 <contextId>770</contextId>

 <functieId>7707</functieId>

 </functie>

 <procesOmschrijving>Correspondentie mei 2012</procesOmschrijving>

 </procesInfo>

 <inhoud>

 <gimData />

 <bijlagen>

 <bestanden>

 <item>

 <soort>70</soort>

 <omschrijving>Correspondentie mei 2012</omschrijving>

 <bestandType>XML</bestandType>

 <bestandReferentie>TEST.LZM</bestandReferentie>

 <compressieType>7ZIP</compressieType>

 </item>

 </bestanden>

 </bijlagen>

 </inhoud>

GIM Resultatenservice Protocol Pagina 29 van 33

 </item>

 </resultatenOverzicht>

</geefResultatenAntwoord>

De volgende waardes voor compressieType zijn mogelijk:
LZ Het bestand is een met LZMA gecomprimeerd bestand; na decompressie is het

resultaat een AFD batchbericht met daarin alle individuele correspondentie resultaten.
7ZIP Het bestand is van het type 7Zip; dit is een container waarin zich het met LZMA

gecomprimeerde resultaatbestand bevindt.
ZIP Het bestand is van het type zip, een container waarin zich het volgens zip

gecomprimeerde resultaatbestand bevindt.
LZMA Deze mogelijkheid dient niet gebruikt te worden, is een restant uit de pilot periode; indien aanwezig staat dit

gelijk aan 7ZIP.

7ZIP heeft de voorkeur vanwege eenvoud van implementatie en hoge compressiegraad.

5.7 Aandachtspunten

Bewaarplicht
De verzekeraar kan zelf bepalen hoe lang de resultaten beschikbaar blijven.

Notarisfunctie
Er zijn geen afspraken aangaande een notarisfunctie; ofwel er zijn geen afspraken over het
bewijs van ophalen en verzenden van resultaten.

Keuze distributiekanaal

• Dezelfde voorkomens van berichten worden niet via meerdere kanalen (ADN of GIM)
aangeboden.

• Alle prolongaties van één POR maatschappij naar één intermediair worden via één
kanaal aangeboden.

Geen gegevens beschikbaar
Indien geen gegevens beschikbaar zijn binnen de GRS, dient een processtatus ‘compleet’ te
worden geretourneerd. Er zijn echter 0 berichten die opgehaald kunnen worden. De GIM
transactie is daarmee beëindigd.

Indien de betreffende partij niet bekend is bij de verzekeraar, dient de processtatus
‘incompleet’ te worden geretourneerd. In de SOAP-envelop kan in <meldingen> een
verklarende boodschap worden getoond.

GIM Resultatenservice Protocol Pagina 30 van 33

6. Toepassing SOAP en WSDL

6.1 SOAP

Verzoek opstarten service
Een verzoek tot het opstarten van een service komt door middel van een SOAP call binnen.
Het volgende voorbeeld illustreert een SOAP bericht.

POST /GoWebService.GoWebDemo/soap/IGoWebService HTTP/1.1

SOAPAction: "soap#geefSjabloon"

Content-Type: text/xml

User-Agent: GoWeb Client

Host: localhost:8080

Content-Length: 469

Connection: Keep-Alive

<?xml version="1.0"?>

<SOAP-ENV:Envelope

 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"

 xmlns:xsd="http://www.w3.org/2001/XMLSchema"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <SOAP-ENV:Body>

 <geefResultatenOverzicht xmlns="http://gim.nl/ws/gim">

 <geefResultatenOverzichtVraag xmlns="http://gim.nl/schemas/gim">

 <procesInfo>

 <functie>

 <productId>0</productId>

 <contextId>700</contextId>

 <functieId>7000</functieId>

 </functie>

 </procesInfo>

 </geefResultatenOverzichtVraag>

 </geefResultatenOverzicht>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

Toelichting:
Method namen in de SOAP Body zijn voorlopig 'vaste' namen.

De namen zijn:

• "geefResultatenOverzicht"

• "geefResultaten"

• "ontvangstBevestiging"

De bijbehorende berichtnamen zijn:

• "geefResultatenOverzichtVraag"

• "geefResultatenVraag"

• "ontvangstBevestigingVraag"

De SOAPAction namen zijn door de verzekeraar zelf te bepalen en worden in het GIM
register vastgelegd. Evenals de URL waar de methode te vinden is.

Opmerking
Ten aanzien van het ontvangen van SOAP berichten kunnen verschillen bestaan in de
meegeleverde Namespaces.

GIM Resultatenservice Protocol Pagina 31 van 33

Resultaat van het opstarten van de service
Voorbeeld van een resultaat van het opstarten van de service:

HTTP/1.1 200 OK

Content-Type: text/xml

Content-Length: 661

<?xml version="1.0"?>

<SOAP-ENV:Envelope

 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"

 xmlns:xsd="http://www.w3.org/2001/XMLSchema"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

 xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/">

 <SOAP-ENV:Body

 SOAP-ENC:encodingStyle="http://schemas.xmlsoap.org/soap/envelope/">

 <geefResultatenOverzichtResponse xmlns="http://gim.nl/ws/gim">

 <geefResultatenOverzichtAntwoord xmlns="http://gim.nl/schemas/gim">

 <inhoud>

 ……….

 </inhoud>

 </geefResultatenOverzichtAntwoord>

 </geefResultatenOverzichtResponse>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

De resultaten worden teruggestuurd onder de volgende method namen:

• "geefResultatenOverzichtResponse"

• "geefResultatenResponse"

• "ontvangstBevestigingResponse"

De bijbehorende berichtnamen zijn:

• "geefResultatenOverzichtAntwoord"

• "geefResultatenAntwoord"

• "ontvangstBevestigingAntwoord"

Opmerking
Ten aanzien van het ontvangen van SOAP berichten kunnen verschillen bestaan in de
meegeleverde Namespaces.

6.2 WSDL

Het doel van de WSDL is een exacte beschrijving te geven van de berichtstructuur die
binnen een SOAP envelop wordt gebruikt en de verbinding te beschrijven met de webservice
bij de verzekeraar. De WSDL kan gebruikt worden om door middel van een WSDL tool een
deel van de code te genereren, waardoor inputvelden en outputvelden worden gedefinieerd
en de koppeling met de SOAP Server wordt gecodeerd.

De exacte beschrijving van de SOAP calls ten behoeve van GRS ligt vast in een door SIVI
opgestelde voorbeeld WSDL. (GoWeb.wsdl versie 1.1). Deze is te downloaden vanaf de
SIVI site www.sivi.org .
Wanneer de WSDL gebruikt wordt op verschillende platforms (JAVA, DELPHI, .NET) zullen
de uitkomsten ten aanzien van de Namespaces kunnen verschillen.

De volgende varianten kunnen ontstaan:

Voorbeelden aanvraag bericht:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <SOAP-ENV:Body>

 <geefResultatenOverzicht xmlns="http://gim.nl/ws/gim">

http://www.sivi.org/

GIM Resultatenservice Protocol Pagina 32 van 33

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <SOAP-ENV:Body>

 <geefResultatenOverzicht xmlns="http://gim.nl/schemas/gim">

 <geefResultatenOverzichtVraag>

Voorbeelden response van server:

<SOAP-ENV:Envelope xmlns:SOAP-ENV=http://schemas.xmlsoap.org/soap/envelope/

 mlns:xsi=http://www.w3.org/2001/XMLSchema-instance

 mlns:xsd="http://www.w3.org/2001/XMLSchema">

 <SOAP-ENV:Body>

 <NS1: geefResultatenOverzichtResponse

 mlns:NS1="urn:GoWebServiceIntf-GoWebService">

 <geefResultatenOverzichtAntwoord>

<SOAP-ENV:Envelope xmlns:SOAP-ENV=http://schemas.xmlsoap.org/soap/envelope/

 mlns:xsi=http://www.w3.org/2001/XMLSchema-instance

 mlns:xsd="http://www.w3.org/2001/XMLSchema">

 <SOAP-ENV:Body>

 <geefResultatenOverzichtResponse xmlns="http://gim.nl/ws/gim">

 <geefResultatenOverzichtAntwoord xmlns="http://gim.nl/schemas/gim">

De volgende tabel bevat een beschrijving van de verschillende gegevenselementen in de
WSDL.

XML-tag Datatype Omschrijving

procesId string Wordt door de maatschapppij gevuld met een uniek
kenmerk waarmee de status en het resultaat van het
proces kunnen worden opgehaald.

procesStatus string Geeft de technische status aan waarin het proces
zich bevind. Voorlopig kennen we de volgende
waarden: aktief = Niet klaar (dus pollen)
incompleet = Klaar maar incompleet (dus eventueel
de gegevens overnemen en stoppen)
compleet = Klaar (dus verwerken)

productId string Conform de GIM register codering

contextId string Conform de GIM register codering

functieId string Conform de GIM register codering

dialoogLocatie string Dit wordt door de verzekeraar gevuld om aan te
geven waar naar toe moet worden gesurfed op het
extranet van de verzekeraar.

gimData string Bevat een van het All Finance Model afgeleid XML
bericht (embedded); De tekens <, > en &
mogen hier niet in voorkomen en worden resp. <,
>, &.

soort (bestand) string Geeft het soort bestand aan. De toegestane soorten
zijn vastgelegd in de codelijst ADNBYL

omschrijving string Korte omschrijving van het bestand

bestandType string Het type bestand. De toegestane types zijn
opgenomen in het handboek “AFD Berichten”, in de
paragraaf “Bijlagen bij berichten”

bestandData string Complete inhoud van het bestand 'embedded' als
base64 gecodeerde string.

compressieType string Indien compressieType aanwezig is met de waarde
ZIP of zip, dan is de bijlage gezipped. Het originele
bestandType bevindt zich in bestandType (bv. EDI).

URL string Locatie op internet waar men de bijlage kan vinden,
oproepen of downloaden.

soort (melding) String Soort melding; Voorlopig kennen we de volgende
soorten:
Error

http://schemas.xmlsoap.org/soap/envelope/
http://www.w3.org/2001/XMLSchema-instance
http://schemas.xmlsoap.org/soap/envelope/
http://www.w3.org/2001/XMLSchema-instance

GIM Resultatenservice Protocol Pagina 33 van 33

XML-tag Datatype Omschrijving

Warning

Code String Melding code

Tekst String Korte tekst met de strekking van de melding

Toelichting String Toelichting en eventuele instructie.

XPath String Locatie in de "gimData" waar de melding betrekking
op heeft. Locatie wordt weergegeven door een "one
based Xpath-expressie" .

