

**Commonwealth of Puerto Rico
Department of the Treasury**

PUBLICATION 09-01

**INTERFACE TECHNICAL MANUAL FOR
ELECTRONIC TAX INFORMATION EXCHANGE (E-TIE)
FOR TAX YEAR 2008**

January 27, 2009

Table of Contents

1.	Introduction and General Information	1
1.1	Introduction.....	1
1.2	Background	1
1.3	Intended Audience	1
1.4	Assumptions	1
1.5	Standards	1
1.6	URL's.....	2
2.	E-TIE Guide.....	3
2.1	Intended Users and Operations	3
2.2	E-TIE Functionality.....	3
2.3	Transaction Summary	4
2.4	Login.....	4
2.5	Upload	7
2.6	Citizen Registration.....	8
2.7	Citizen PIN Registration	13
3.	E-TIE VB.Net Implementation Example	17
3.1	Login and Upload	17
4.	Tables.....	19
4.1	Response Codes.....	19

1. Introduction and General Information

1.1 Introduction

The Electronic Tax Information Exchange (E-TIE) Interface Technical Manual document defines a public XML schema for performing a limited set of individual and corporate taxpayers and third party transmitter transactions. The schema defines a unique request and response XML element for each transaction. This document discusses the transactions and their associated schema elements.

1.2 Background

Currently taxpayers interact with the Department of the Treasury's (Department) system through a combination of paper forms, flat file transfers and custom-made dial-up applications. E-TIE increases the functionality of data exchange by providing an XML based interface for interaction with existing Department's systems using the Internet.

The E-TIE XML schema library provides a vocabulary for invoking E-TIE functionality; essentially a series of requests and associated responses using SOAP.

1.3 Intended Audience

This document is meant to be accessible to software developers as well as technical system reader who will be developing applications that will utilize E-TIE.

1.4 Assumptions

It is assumed that the readers of this document have some familiarity with XML and XML schema.

1.5 Standards

1.5.1 Services

The IPS is implemented as a "Web" service that conforms to the WS-I basic profile (see <http://www.ws-i.org/Profiles/BasicProfile-1.1-2004-08-24.html>) and supports SOAP.

The schemas conform to the W3C standards and recommendations.

1.5.2 Schema

The E-TIE XML schema library uses a global namespace: **<http://www.hacienda.gobierno.pr/schemas>**. The schema is contained in one document that includes simple XML types, complex XML types, and the XML elements that represent request and response transactions.

1.5.3 Transport

Transactions take place over HTTPS.

1.6 URL's

1.6.1 XML Validator (Test)

The address for testing the scheme validation for an XML document is **<http://64.185.194.12/etiexmlvalidator/validator.aspx>**

1.6.2 E-TIE Certification Environment

The address to test the communication between your software and E-TIE is **<http://64.185.194.12/etieservices/etieservices.asmx>**

1.6.3 E-TIE Production Environment

The production address for E-TIE is **<https://hws.hacienda.gobierno.pr/etieservices/etieservices.asmx>**

2. E-TIE Guide

2.1 Intended Users and Operations

E-TIE is designed to be used by software developers/vendors. Taxpayers use the E-TIE through a third-party software intermediary, which in turn must be properly certified by the Department.

Third party software transmitters may use E-TIE for the following functions:

- Login;
- Upload (will be limited by form type);
- CitizenRegistration (only valid for third party software); and
- CitizenPINRegistration (only valid for third party software).

Future transactions will be available, including payments and general utilities.

2.2 E-TIE Functionality

The basic functionality of E-TIE as described by the E-TIE/XML schema is shown below:

2.3 Transaction Summary

Transaction	Request XML Element Response XML Element	Authentication	Timing
Login	EtieLogin LoginResult	Required	Synchronous
Upload	XmlDocument UploadResult	Required	Synchronous
Citizen Registration	UserInformation CitizenRegistrationResult	Required	Synchronous
CitizenPIN Registration	UserInformation CitizenPINRegistrationResult	Required	Synchronous

2.4 Login

Authentication is the first step required to perform any subsequent action. The login process verifies the credentials at the software developer/vendor level, the software product level and the user level.

The user is defined as the person that is login to the software when the transmission between the third party software and E-TIE takes place.

2.4.1 Individuals

The software must provide a registration screen where the taxpayer will enter the authenticated user name and password used in prior years for Tax Returns Online (“Planillas En Línea”). In addition, a screen must also be provided for taxpayers who do not have an authenticated user name and password. In these cases, the software screen must also provide to enter the information required in either Section 2.7 or Section 2.8. The Department will first validate if the taxpayer has filed the previous year return or not. If the previous year return has been filed, the additional information will be validated against the database and the user name and password will be authenticated. If the previous year return has not been filed, the Department will return the corresponding code and the login session will end. Please refer to the Response Code Table for the related message.

2.4.2 Tax Return Specialists

The software must provide a screen where the Tax Return Specialist will enter the authenticated user name and password provided by the Department. If the user name and password is not valid or is inactive, a code will be returned. Please refer to the Response Code Table for the related message.

2.4.3 ETIELogin

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <Login
xmlns="http://etie.hacienda.gobierno.pr/EtieServices/EtieServices">
 <EtieLogin>
 <SoftwareVendorId>ACME Soft</SoftwareVendorId>
 <SoftwareVendorPassword>abcde0999</SoftwareVendorPassword>
 <SoftwareName>Tax Soft</SoftwareName>
 <SoftwareVersion>1.0</SoftwareVersion>
 <SoftwareCertificate>xswyhn9a</SoftwareCertificate>
 <FormVersion>ShortForm2008</FormVersion>
 <UserId>juandelpueblo</UserId>
 <UserPassword>bluehouse</UserPassword>
 </EtieLogin>
 </Login>
  </soap:Body>
</soap:Envelope>
```

Field	Description	Type
SoftwareVendorID	The company name as registered in the Department.	String
SoftwareVendorPassword	The password provided by the Department when registered.	String
SoftwareName	The software name registered in the Department.	String
SoftwareVersion	The software version registered and certified by the Department.	String
SoftwareCertificate	The certificate number issued by the Department for each software version and form combination.	String
FormVersion	The form name that relates to the XML document to be transmitted.	String
UserId	User name as registered in Tax Returns Online (Planillas En Línea) or Payments Online (Colecturía Virtual).	String
UserPassword	Password associated to the user name.	String

2.4.4 Login Response

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <LoginResponse
xmlns="http://etie.hacienda.gobierno.pr/EtieServices/EtieServices">
 <LoginResult>
 <ResponseCode>int</ResponseCode>
 <ResponseMessage>string</ResponseMessage>
 <SessionKey>string</SessionKey>
 <Expiration>dateTime</Expiration>
 <SessionRole>string</SessionRole>
 <UserType>string</UserType>
 <UserName>string</UserName>
 </LoginResult>
 </LoginResponse>
  </soap:Body>
```

Field	Description	Type
ResponseCode	See Response Code Table.	Int
ResponseMessage	See Response Code Table.	String
SessionKey	Security token to be used for subsequent requests within this session. Note: This value will be encrypted.	String
Expiration	States when the SessionKey expires. Note: This value will be encrypted.	DateTime
SessionRole	For the Department internal use. Must be returned with Upload and Download requests. Note: This value will be encrypted.	String
UserType	Type of user that is submitting the data (this value is given by the Login method).	String
UserName	User name that is submitting the data (this value is given by the Login method).	String

2.5 Upload

The upload process will transmit one instance of the Form mentioned in the Login process. For each successful received and validated transmission, E-TIE will issue a unique confirmation number.

2.5.1 XmlDocument

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Header>
 <AuthHeader
xmlns="http://etie.hacienda.gobierno.pr/EtieServices/EtieServices">
 <SessionKey>string</SessionKey>
 <SessionRole>string</SessionRole>
 <UserType>string</UserType>
 <UserName>string</UserName>
 </AuthHeader>
  </soap:Header>
  <soap:Body>
 <Upload
xmlns="http://etie.hacienda.gobierno.pr/EtieServices/EtieServices">
 <UploadXmlDocument>string</UploadXmlDocument>
 </Upload>
  </soap:Body>
</soap:Envelope>
```

Field	Description	Type
SessionKey	Value provided by LoginResult. Note: This value will be encrypted.	String
SessionRole	Value provided by LoginResult. Note: This value will be encrypted.	String
UserType	Value provided by LoginResult.	String
UserName	Value provided by LoginResult.	String
UploadXmlDocument	Instance of the form mentioned in the LoginRequest. The content will be validated against its corresponding XSD.	XML Document

2.5.2 Upload Response

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <UploadResponse
xmlns="http://etie.haciedna.gobierno.pr/EtieServices/EtieServices">
 <UploadResult>
 <ResponseCode>0</ResponseCode>
 <ResponseMessage></ResponseMessage>
 <ReceiptNumber>2008001gyter4546010198f</ReceiptNumber>
 </UploadResult>
 </UploadResponse>
  </soap:Body>
</soap:Envelope>
```

Field	Description	Type
ResponseCode	See Response Code Table.	Int
ResponseMessage	See Response Code Table.	String
ReceiptNumber	A unique confirmation number that serves as evidence that the form instance was successfully received and validated by the Department. Null if the Upload was unsuccessful.	String

2.6 Citizen Registration

This service must be used for taxpayers that do not have a registered user name or password in Tax Returns Online (“Planillas En Línea”) or Payments Online (“Colecturía Virtual”). If the taxpayer has a registered user name and password in Payments Online (“Colecturía Virtual”) and the authentication information complies with the Department’s records, the taxpayer’s user privileges will be upgraded.

Authentication parameters are requested for the software vendor and software version, exactly as they are required in the Login process. Only software certificates issued to handle forms filed by Tax Return Specialist will not be granted permission to access this functionality.

2.6.1 UserInformation

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <CitizenRegistration
xmlns="http://etie.hacienda.gobierno.pr/EtieServices/EtieServices">
 <UserInformation>
 <Name>string</Name>
 <LastName>string</LastName>
 <SecondLastName>string</SecondLastName>
 <SocialSecurity>string</SocialSecurity>
 <UserName>string</UserName>
 <Password>string</Password>
 <HomeLine1>string</HomeLine1>
 <HomeLine2>string</HomeLine2>
 <HomeState>string</HomeState>
 <HomeCity>string</HomeCity>
 <HomeZip5>string</HomeZip5>
 <HomeZip4>string</HomeZip4>
 <PostalLine1>string</PostalLine1>
 <PostalLine2>string</PostalLine2>
 <PostalCity>string</PostalCity>
 <PostalState>string</PostalState>
 <PostalZip5>string</PostalZip5>
 <PostalZip4>string</PostalZip4>
 <Phone>string</Phone>
 <Fax>string</Fax>
 <Email>string</Email>
 <TaxDetermined>decimal</TaxDetermined>
 <Refund>boolean</Refund>
 <RefundAmount>decimal</RefundAmount>
 <SoftwareVendorId>string</SoftwareVendorId>
 <SoftwareVendorPassword>string</SoftwareVendorPassword>
 <SoftwareCertificate>string</SoftwareCertificate>
 </UserInformation>
 </CitizenRegistration>
  </soap:Body>
</soap:Envelope>
```

Field	Description	Type
SoftwareVendorID	The company name as registered in the Department of Treasury.	String
SoftwareVendorPassword	The password provided by the Department of Treasury when registered.	String
SoftwareCertificate	The certificate number issued by the Department of Treasury for each software version and form combination.	String
Name	The taxpayer's first name as it was submitted in the previous tax year return.	String
LastName	The taxpayer's last name as it was submitted in the previous tax year return.	String
SecondLastName	The taxpayer's second last name (Mother's maiden name) as it was submitted in the previous tax year return..	String
SocialSecurity	The taxpayer's social security number.	String
PostalLine1	The postal address first line. Address Line 1 is used to provide an apartment or suite number, if applicable. If not applicable, include the open and close tag with no input. Maximum characters allowed: 40	String
PostalLine2	The postal address second line. Street address. Maximum characters allowed: 40	String
PostalCity	The postal address City name. Maximum characters allowed: 20	String
PostalState	The postal address State. Maximum characters allowed: 2	String
PostalZip5	The postal address zip code. Maximum characters allowed: 5	String
PostalZip4	The postal address zip+4. Maximum characters allowed: 4	String
HomeLine1	The residential address first line. Address Line 1 is used to provide an apartment or suite number, if applicable. If not applicable, include the open and close tag with no input. Maximum characters allowed: 40	String
HomeLine2	The residential address second line. Street address. Maximum characters allowed: 40	String
HomeCity	The residential address City name. Maximum characters allowed: 20	String
HomeState	The residential address State. Maximum characters allowed: 2	String

Field	Description	Type
HomeZip5	The residential address zip code. Maximum characters allowed: 5	String
HomeZip4	The residential address zip+4. Maximum characters allowed: 4	String
Phone	The taxpayer's phone number, including area code.	String
Fax	The taxpayer's fax number, including area code.	String
Username	The user name registered in the Department of Treasury.	String
UserPassword	The password associated to the user name.	String
Email	The taxpayer's e-mail address. It will be used to communicate with the taxpayer.	String
TaxDetermined	The amount of tax determined in the previous tax year.	Decimal
Refund	Indicate if the taxpayer received a refund in the previous tax year.	Boolean
RefundAmount	The amount of refund received by the taxpayer in the previous tax year. Value must be zero if Refund is False.	Decimal

Note: For United States Postal Service addressing standards please refer to Publication 28 (<http://pe.usps.gov/text/pub28/welcome.htm>).

2.6.2 Citizen Registration Response

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <CitizenRegistrationResponse
xmlns="http://etie.hacienda.gobierno.pr/EtieServices/EtieServices">
 <CitizenRegistrationResult>
 <ResponseCode>string</ResponseCode>
 <ResponseMessage>string</ResponseMessage>
 <ReceiptNumber>string</ReceiptNumber>
 </CitizenRegistrationResult>
 </CitizenRegistrationResponse>
  </soap:Body>
</soap:Envelope>
```

Field	Description	Type
ResponseCode	See Response Code Table.	Int
ResponseMessage	See Response Code Table.	String
ReceiptNumber	A unique confirmation number that serves as evidence that the registration was completed. Null if the Registration was unsuccessful.	String

2.7 Citizen PIN Registration

This service must be used for taxpayers that do not have a registered user name or password in Tax Returns Online (“Planillas En Línea”) or Payments Online (“Colecturía Virtual”). If the taxpayer has a registered user name and password in Payments Online (“Colecturía Virtual”) and the authentication information complies with the Department’s records, the taxpayer’s user privileges will be upgraded.

Authentication parameters are requested for the software vendor and software version, exactly as they are required in the Login process. Only software certificates issued to handle forms filed by Tax Return Specialist will not be granted permission to access this functionality. This method differs from the CitizenRegistration from the fact that the taxpayer must use a PIN Number assigned by the Department of Treasury in order to complete the registration process.

2.7.1 UserInformation

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <CitizenPINRegistration
xmlns="http://etie.hacienda.gobierno.pr/EtieServices/EtieServices">
 <UserInformation>
 <UserType>string</UserType>
 <TaxPayerSSNo>string</TaxPayerSSNo>
 <SpouseSSNo>string</SpouseSSNo>
 <PIN>string</PIN>
 <Name>string</Name>
 <LastName>string</LastName>
 <SecondLastName>string</SecondLastName>
 <SocialSecurity>string</SocialSecurity>
 <UserName>string</UserName>
 <Password>string</Password>
 <HomeLine1>string</HomeLine1>
 <HomeLine2>string</HomeLine2>
 <HomeState>string</HomeState>
 <HomeCity>string</HomeCity>
 <HomeZip5>string</HomeZip5>
 <HomeZip4>string</HomeZip4>
 <PostalLine1>string</PostalLine1>
 <PostalLine2>string</PostalLine2>
 <PostalCity>string</PostalCity>
 <PostalState>string</PostalState>
 <PostalZip5>string</PostalZip5>
 <PostalZip4>string</PostalZip4>
 <Phone>string</Phone>
 <Fax>string</Fax>
 <Email>string</Email>
 </UserInformation>
 </CitizenPINRegistration>
  </soap:Body>
</soap:Envelope>
```

```

<SoftwareVendorId>string</SoftwareVendorId>
<SoftwareVendorPassword>string</SoftwareVendorPassword>
<SoftwareCertificate>string</SoftwareCertificate>
</UserInformation>
</CitizenPINRegistration>
</soap:Body>
</soap:Envelope>

```

Field	Description	Type
UserType	Must indicate who is registering. Possible options are: TaxPayer, SpouseTaxPayer.	String
TaxPayerSSNo	The taxpayer's social security number.	String
SpouseSSNo	The taxpayer's spouse's social security number.	String
PIN	The number assigned by the Department of the Treasury in the returns booklet sent to the taxpayer's postal address.	String
Name	The taxpayer's first name as it was submitted in the previous tax year return.	String
LastName	The taxpayer's last name as it was submitted in the previous tax year return.	String
SecondLastName	The taxpayer's second last name (Mother's maiden name) as it was submitted in the previous tax year return.	String
SocialSecurity	The taxpayer's social security number.	String
PostalLine1	The postal address first line. Address Line 1 is used to provide an apartment, suite number or urbanization name, if applicable. If not applicable, include the open and close tag with no input. Maximum characters allowed: 40	String
PostalLine2	The postal address second line. Street name or number. Maximum characters allowed: 40	String
PostalCity	The postal address City name. Maximum characters allowed: 20	String
PostalState	The postal address State. Maximum characters allowed: 2	String

Field	Description	Type
PostalZip5	The postal address zip code. Maximum characters allowed: 5	String
PostalZip4	The postal address zip+4. Maximum characters allowed: 4	String
HomeLine1	The residential address first line. Address Line 1 is used to provide an apartment, suite number or urbanization name, if applicable. If not applicable, include the open and close tag with no input. Maximum characters allowed: 40	String
HomeLine2	The residential address second line. Street name or number. Maximum characters allowed: 40	String
HomeCity	The residential address City name. Maximum characters allowed: 20	String
HomeState	The residential address State. Maximum characters allowed: 2	String
HomeZip5	The residential address zip code. Maximum characters allowed: 5	String
HomeZip4	The residential address zip+4. Maximum characters allowed: 4	String
Phone	The taxpayer's phone number, including area code.	String
Fax	The taxpayer's fax number, including area code.	String
Username	The user name registered in the Department of the Treasury.	String
UserPassword	The password associated to the user name.	String
Email	The taxpayer's e-mail address. It will be used to communicate with the taxpayer.	String
SoftwareVendorID	The company name as registered in the Department of the Treasury.	String
SoftwareVendorPassword	The password provided by the Department of the Treasury when registered.	String
SoftwareCertificate	The certificate number issued by the Department of the Treasury for each software version and form combination.	String

Note: For United States Postal Service addressing standards please refer to Publication 28 (<http://pe.usps.gov/text/pub28/welcome.htm>).

2.7.2 Citizen Registration Response

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <CitizenPINRegistrationResponse
xmlns="http://etie.hacienda.gobierno.pr/EtieServices/EtieServices">
 <CitizenPINRegistrationResult>
 <ResponseCode>string</ResponseCode>
 <ResponseMessage>string</ResponseMessage>
 <ReceiptNumber>string</ReceiptNumber>
 <XmlData>xml</XmlData>
 </CitizenPINRegistrationResult>
 </CitizenPINRegistrationResponse>
  </soap:Body>
</soap:Envelope>
```

Field	Description	Type
ResponseCode	See Response Code Table.	Int
ResponseMessage	See Response Code Table..	String
ReceiptNumber	A unique confirmation number that serves as evidence that the registration was completed. Null if the Registration was unsuccessful.	String

3. E-TIE VB.Net Implementation Example

3.1 Login and Upload

```
Dim WSPProcessTransaction As New ETieServices.EtieServices
 Dim Security As New ETieServices.EtieSecurity
 Dim ServiceTiket As New ETieServices.ServiceTicket
 Dim ObjAutHeader As New ETieServices.AuthHeader
 Dim MyResponse As New ETieServices.Response
 Dim xmlstring As ReadStreamFromFile_Structure
 With Security
 .SoftwareVendorId = "ACME Soft"
 .SoftwareVendorPassword = "abcde0999"
 .SoftwareCertificate = "xswyhn9a"
 .SoftwareVersion = "1.0"
 .FormVersion = "ShortForm2008"
 .UserId = "juandelpueblo"
 .UserPassword = "bluehouse"
 End With
 ServiceTiket = WSPProcessTransaction.Login(Security)
 If ServiceTiket.IsAuthenticated Then
 ObjAutHeader = New ETieServices.AuthHeader
 ObjAutHeader.SessionKey = ServiceTiket.SessionKey
 ObjAutHeader.SessionRole = ServiceTiket.SessionRole
 WSPProcessTransaction.AuthHeaderValue = ObjAutHeader
 xmlstring = ReadStreamFromFile("c:\...\ShortForm2008.xml")
 If xmlstring.ErrorCode = 0 Then
 MyResponse = WSPProcessTransaction.Upload(xmlstring.documentData)
 If MyResponse.ResponseCode = 0 Then
 Response.Write(MyResponse.ResponseMessage.ToString
 & "<br><br>")
 Response.Write("Confirmation No:" + MyResponse.ConfirmationNumber)
```

```
 Else
 Response.Write(MyResponse.ResponseCode.ToString &
" <br>")
 Response.Write(MyResponse.ResponseMessage.ToString)
 End If
 Else
 'Error
 End If
End If
End Sub
```

4. Tables

4.1 Response Codes

The following table describes the codes that E-TIE will return during the electronic filing process. The codes are classified as internal or external depending on whether the circumstances require a response or action from the taxpayer or vendor or from the Department. Each code requires that a message be displayed to the taxpayer. The specific bilingual message that must be displayed is provided, when applicable.

Error Code	Description	Response	Type
0	Successful	Exitoso / Successful	Internal
-100	Software Login Failed	Programa no autorizado para radicación electrónica. Favor de comunicarse con el proveedor de su programa. / The software is not authorized for electronic filing. Please contact the software provider.	External
-101	User Login Failed	El nombre de usuario o contraseña no es válido. Si se esta registrando por primera vez, verifique que la contraseña tenga al menos 7 caracteres. / The user name or password is not valid. If registering for the first time, check if the password was at least 7 digits.	External
-102	Session Expired	Su sesión ha expirado. / Session has expired.	External
-103	Form does Not Match Certificate	El formulario no esta certificado. Favor comunicarse con el proveedor de su programa. / Form does not match certificate. Please contact the software provider.	External
-104	Certificate Expired	El certificado del programa ha expirado. Favor comunicarse con el proveedor de su programa. / The software certificate has expired. Please contact the software provider.	External
-105	Invalid Certificate	El certificado del programa no es válido. Favor comunicarse con el proveedor de su programa. / The software certificate is not valid. Please contact the software provider.	External
-107	Invalid Token Information	Su sesión ha expirado. / Session has expired.	External

Error Code	Description	Response	Type
-108	Error Saving Token Session	Estamos confrontando problemas técnicos. Por favor intente más tarde. / We are experiencing technical problems. Please try again later.	External
-109	Refund Amount Error	Información de reintegro del año contributivo 2007 no coincide con los récords del Departamento de Hacienda. Verifique la cantidad que entró o puede comunicarse con el Departamento al (787) 722-0216. Luego de seleccionar su lenguaje, oprima la opción 2, Contribución sobre Ingresos como Individuo y después seleccione la opción 7, Orientación o Consultas de Ley. / The 2007 taxable year refund information does not match the Treasury Department's records. Verify the amount entered or you can contact the Department at (787) 722-0216. After selecting your language, press option 2, Individual Income Tax, and then select option 7, Orientation or Law Advise.	External
-110	Tax Determined Error	Contribución determinada del año contributivo 2007 no coincide con los récords del Departamento de Hacienda. Verifique la cantidad que entró o puede comunicarse con el Departamento al (787) 722-0216. Luego de seleccionar su lenguaje, oprima la opción 2, Contribución sobre Ingresos como Individuo y después seleccione la opción 7, Orientación o Consultas de Ley. / The 2007 taxable year tax determined does not match the Treasury Department's records. Verify the amount entered or you can contact the Department at (787) 722-0216. After selecting your language, press option 2, Individual Income Tax, and then select option 7, Orientation or Law Advise.	External

Error Code	Description	Response	Type
-111	Error Matching Name	Número de seguro social o nombre del contribuyente no coincide con los récords del Departamento de Hacienda. Verifique la cantidad que entró o puede comunicarse con el Departamento al (787) 722-0216. Luego de seleccionar su lenguaje, oprima la opción 2, Contribución sobre Ingresos como Individuo y después seleccione la opción 7, Orientación o Consultas de Ley. / Taxpayer SSN or name does not match the Treasury Department's records. Verify the amount entered or you can contact the Department at (787) 722-0216. After selecting your language, press option 2, Individual Income Tax, and then select option 7, Orientation or Law Advise.	External
Application Interface Error			
-112101	Invalid Action Code	Estamos confrontando problemas técnicos. Por favor intente mas tarde / We are experiencing technical problems. Please try again later.	Internal
-112102	Communication Error	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-112103	Invalid Input Field Account Number	Número de Seguro Social inválido. / Invalid Social Security number.	External
-112104	Taxpayer Filed 2008 Tax Form	Según los récords del Departamento de Hacienda, ya existe una planilla radicada para este contribuyente. Para corroborar esta información, se puede comunicar con el personal de apoyo técnico al (787) 721-2020, extensiones 2662, 2663 ó 2664. / According to the Treasury Department's records, a tax return has already been filed for the taxpayer. To validate this information, you may contact the technical assistance personnel at (787) 721-2020, extensions 2662, 2663 or 2664.	External

Error Code	Description	Response	Type
-112105	Taxpayer Not Filed 2007 Tax Form	No aparece planilla radicada para el año contributivo 2007. Deberá rendir su planilla en papel. / No return is shown as filed for taxable year 2007. You must file your return in paper form.	External
Serial Data File Error			
-112201	File Unavailable	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-112202	Accessing File	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-112203	Read File	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
Financial Data File Error			
-112301	File Unavailable	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-112302	Accessing File	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-112303	Read File	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
RPC Service Error			
-112501	RPC Not Available	RPC no disponible. Favor de notificar al (787) 721-2020, extensiones 2662, 2663 ó 2664. / RPC not available. Please notify at (787) 721-2020, extensions 2662, 2663 or 2664.	Internal
Spouse Data File Error			

Error Code	Description	Response	Type
-112601	File Unavailable	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-112602	Accessing File	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-112603	Read File	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
PIN Number Errors			
-112901	Invalid Request	El Número de Identificación Personal (PIN) es inválido. / The Personal Identification Number (PIN) is invalid.	External
-112902	Accessing File	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-112903	Read File	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-112904	Add Record	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-112905	Update Record	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-112906	PIN Already Validated	El Número de Identificación Personal (PIN) ya fue utilizado. Verifique que haya entrado el PIN correctamente o comuníquese con el personal de apoyo técnico al (787) 721-2020, extensiones 2662, 2663 ó 2664. / The Personal Identification Number (PIN) has been used. Check if you entered the PIN correctly or call the technical assistance personnel at (787) 721-2020, extensions 2662, 2663 or 2664.	External

Error Code	Description	Response	Type
-112907	Spouse PIN Already Validated or Taxpayer PIN Not Validated	El Número de Identificación Personal (PIN) del cónyuge ya fue utilizado. Verifique que haya entrado el PIN correctamente o comuníquese con el personal de apoyo técnico al (787) 721-2020, extensiones 2662, 2663 ó 2664. / The Personal Identification Number (PIN) for the spouse has been used. Check if you entered the PIN correctly or call the technical assistance personnel at (787) 721-2020, extensions 2662, 2663 or 2664.	External
-113	User already Filed Tax Return for this Taxable Year	Según los récords del Departamento de Hacienda, ya existe una planilla radicada electrónicamente para este contribuyente. Para corroborar esta información, se puede comunicar con el personal de apoyo técnico al (787) 721-2020, extensiones 2662, 2663 ó 2664. / According to the Treasury Department's records, a tax return has already been electronically filed for the taxpayer. To validate this information, you may contact the technical assistance personnel at (787) 721-2020, extensions 2662, 2663 or 2664.	External
-114	Payment Error	Error en la información de pago. / Error in the payment data.	External
-115	Inserting User Error	Estamos confrontando algunas dificultades. Por favor intente más tarde. / We are experiencing some difficulties. Please try again later.	External

Error Code	Description	Response	Type
-116	Invalid Previous Year Information	<p>La información del año contributivo 2007 no concuerda con los récords del Departamento de Hacienda. Verifique la cantidad que entró o puede comunicarse con el Departamento al (787) 722-0216. Luego de seleccionar su lenguaje, oprima la opción 2, Contribución sobre Ingresos como Individuo y después seleccione la opción 7, Orientación o Consultas de Ley. / The 2007 taxable year information does not match the Treasury Department's records. Verify the amount entered or you can contact the Department at (787) 722-0216. After selecting your language, press option 2, Individual Income Tax, and then select option 7, Orientation or Law Advise.</p>	External
-117	Invalid PIN Information	<p>El Número de Identificación Personal (PIN) y el número de Seguro Social no concuerdan con los récords del Departamento de Hacienda. Para corroborar esta información, se puede comunicar con el personal de apoyo técnico al (787) 721-2020, extensiones 2662, 2663 ó 2664. / The Personal Identification Number (PIN) and Social Security number do not match the Treasury Department's records. To validate this information, you may contact the technical assistance personnel at (787) 721-2020, extensions 2662, 2663 or 2664.</p>	External

Error Code	Description	Response	Type
-118	Invalid Spouse PIN Info	El Número de Identificación Personal (PIN) y el número de Seguro Social del cónyuge no concuerdan con los récords del Departamento de Hacienda. Para corroborar esta información, se puede comunicar con el personal de apoyo técnico al (787) 721-2020, extensiones 2662, 2663 ó 2664. / The spouse's Personal Identification Number (PIN) and Social Security number do not match the Treasury Department's records. To validate this information, you may contact the technical assistance personnel at (787) 721-2020, extensions 2662, 2663 or 2664.	External
-119*	Invalid PIN Information Update	El proceso de registro no pudo completarse. Favor de registrarse nuevamente. / The registration process was not completed. Please register again.	Internal
-120*	Invalid Spouse Information Update	El proceso de registro del cónyuge no pudo completarse. Favor de registrarse nuevamente. / The spouse's registration process was not completed. Please register again.	Internal
-121	Invalid Manifest	La cantidad de entradas especificadas en el manifiesto no concuerda con la recibida. / The amount of entries specified in the manifest does not match with the amount received.	Internal
-122	Invalid Merchant Registration Number	El número de registro de comerciante no coincide con nuestros récords. / The merchant registration number does not match our records.	External
-128	Membership (Validation)	Estamos confrontando problemas técnicos. Por favor intente más tarde. / We are experiencing technical problems. Please try again later.	Internal
-200	Invalid XML Format	Formato de planilla inválido. Favor comunicarse con el proveedor de su programa. / Tax return format invalid. Please contact the software provider.	External

Error Code	Description	Response	Type
-300	Windmill Already Claimed	<p>La deducción de molinos de viento fue reclamada en un periodo contributivo anterior. Favor corregir y tratar nuevamente su proceso de radicación. / The windmills expense deduction has been claimed in a previous taxable year. Please review and correct the information and re-start the submission process.</p> <p>Si usted entiende que tiene derecho a reclamar esta deducción, favor de rendir su planilla en papel. / If you understand that you are allowed to claim this deduction, please file a paper return.</p>	External
-301	Solar Equipment Claimed	<p>La deducción de equipo solar fue reclamada en un periodo contributivo anterior. Favor corregir y tratar nuevamente su proceso de radicación. / The solar equipment deduction has been claimed in a previous taxable year. Please review and correct the information and re-start the submission process.</p> <p>Si usted entiende que tiene derecho a reclamar esta deducción, favor de rendir su planilla en papel. / If you understand that you are allowed to claim this deduction, please file a paper return.</p>	External
-302	Computer Equipment Already Claimed	<p>La deducción de compra de computadora fue reclamada en un periodo contributivo anterior. Favor corregir y tratar nuevamente su proceso de radicación. / The personal computer deduction has been claimed in a previous taxable year. Please review and correct the information and re-start the submission process.</p> <p>Si usted entiende que tiene derecho a reclamar esta deducción, favor de rendir su planilla en papel. / If you understand that you are allowed to claim this deduction, please file a paper return.</p>	External

Error Code	Description	Response	Type
-303	Invalid Routing Number	El número de ruta del banco es inválido. Favor corregir y tratar nuevamente su proceso de radicación. / The routing number is invalid. Please review and correct the information and re-start the submission process.	External
-304	IVU Mathematical Error	La suma de las cantidades de los campos no concuerda con los totales y subtotales del formulario. / The sum of the field amounts does not match the total and subtotals in the return.	External
-900	Error getting schema	Estamos confrontando problemas técnicos. Por favor intente más tarde. / We are experiencing technical problems. Please try again later.	Internal
-901	Error savings XML doc	Estamos confrontando problemas técnicos. Por favor intente más tarde. / We are experiencing technical problems. Please try again later.	Internal
-902	Database Error	Estamos confrontando problemas técnicos. Por favor intente más tarde / We are experiencing technical problems. Please try again later.	Internal
-903	Error Inserting User	El nombre de usuario existe. Por favor intente con otro y verifique que tenga al menos 7 caracteres. / The username already exist. Please try another username and make sure that it has at least 7 characters.	Internal
-904	Schema Internal Error	Estamos confrontando problemas técnicos. Por favor intente más tarde. / We are confronting technical problems. Please try later.	Internal
-905	Error Accessing OP	Estamos confrontando problemas técnicos. Por favor intente más tarde. / We are experiencing technical problems. Please try again later.	Internal
-990100 -990101 -990102 -990103 -990104 -990105	General Exception	Estamos confrontando problemas técnicos. Por favor intente más tarde. / We are experiencing technical problems. Please try again later.	Internal
E-TIE Services Error			

Error Code	Description	Response	Type
-990200 -990201 -990202 -990202 -990203 -990204 -990205	General Exception	Estamos confrontando problemas técnicos. Por favor intente más tarde. / We are experiencing technical problems. Please try again later.	Internal

* When these errors occur, the taxpayer must register again due to internal errors.