

Data Exchange System Web Services Technical Specifications
Data Exchange System
Web Services
Technical Specifications
Version Number: 1.11
Revision Date: 27 April 2021

Document Change History
	Version
	Date
	Change

	1.0
	14 October 2014
	Initial document release. First Document reference 29723351

	1.1
	28 November 2014
	Remove CRN and ConsentGivenToDepartment as an element of Client as they are no longer required.

	1.2
	21 July 2015
	Additions for “CHSP program specific” changes for Client, Case & Session.

	1.3
	15 October 2015
	Additions of new capability to manage organisation Outlet with following new methods
· GetOrganisationActivities
· AddOutlet
· UpdateOutlet
· DeleteOutlet
Update to existing Search Client method
· SearchClient: new Criteria item ‘Tags’.
Expected production release date is 12th Dec 2015

	1.4
	7 November 2016
	Changes to ‘Activity Specific Requirements’

	1.5
	25 July 2017
	Changes to ‘Activity Specific Requirements’.
Adding TopicCode for AddSession, UpdateSession and GetSession

	1.6
	23 November 2017
	Correction for Mandatory Conditional and Optional on ValidateForDuplicateClient	

	1.7
	23 April 2018
	IsHomeless (Boolean) changed to HomelessIndicatorCode (string) at DataCollection.Recipient operations.
Added EducationLevelCode, EmploymentStatusCode, IsClientACarer, and NDISEligibilityCode for DataCollection.Recipient operations.
Added ClientAttendanceProfileCode and EndDate for DataCollection.Case operations.
Added ServiceSettingCode for DataCollection.Session operations.
Added AssessedByCode for DataCollection.Assessments operations.
GetServiceTypeForOutletActivity method no longer supported. Now retrieved with GetOrganisationActivity Method.
GetOrganisationActivity response now includes ActivitySpecificRequirements, ActivityServiceTypes, and AvailableAssessmentTypes.
IsAgdType removed from GetOutletActivities	

	1.8
	19 March 2019
	Add AvailableFrom and AvailableTo to:
· ServiceType,
· ServiceTypeSpecificRequirements,
· ActivitySpecificRequirements,
· AvailableAssessmentType
for GetOrganisationActivities method

	1.9
	1 September 2019
	Terminology updates (Service Provider to Organisation).
Further advice added to ClientId, CaseId, and SessionId validation rules.
Corrected order of Address fields in Get response examples.

	1.10
	1 February 2021
	Added PropertyAgreementOutcome (and subsequently PropertyAgreementOutcomeCode, DateOfPropertyAgreement, and DidLegalPractitionerAssistInPropertyMediation) for DataCollection.Case operations.

	1.11
	27 April 2021
	Added AgBusinessTypeCode for DataCollection.Case operations.
Added HardshipTypeCode, and ExternalReferralDestinationCode for DataCollection.Session operations.

Expected production release in June 2021.

Table of Contents
1	Overview	5
1.1	The Data Exchange	5
1.2	Purpose of this Document	5
2	High level data structure	6
2.1	Data structure definition	6
3	Interface Availability	8
3.1	Production	8
3.2	Pre-Production	8
3.3	Interface Addresses	8
3.4	Updating Period	8
4	Service Interface Listing	9
4.1	DataCollection.Utilities	9
4.2	DataCollection. Reference	10
4.3	DataCollection.Organisation	11
4.4	DataCollection.Recipient	11
4.5	DataCollection.Case	12
4.6	DataCollection.Session	14
4.7	DataCollection.Assessments	15
4.8	DataCollection.Outlets	16
5	Message Definitions	18
5.1	Data Types	18
5.2	Validation Rules	18
5.3	Technical Requirements	18
5.3.1	Compression	19
5.3.2	Security	19
5.3.3	Request and Response Definitions	19
5.3.4	Request Identifiers for web services	19
5.3.5	Request Schema	20
5.3.6	Response Schema	20
5.3.7	“Header” Control	21
5.3.8	Transaction Data	21
5.3.9	TransactionStatus	22
5.3.10	Error Handling	23
5.4	Statistical Linkage Key (SLK)	27
5.4.1	SLK Algorithm	27
5.4.2	SLK Regular Expression	27
5.4.3	SLK Examples	28
6	Interface Method Definitions	29
6.1	DataCollection.Utilities	29
6.1.1	Ping	29
6.2	DataCollection.Reference	31
6.2.1	GetReferenceData	31
6.2.2	GetAssessmentReferenceDetails	34
6.3	DataCollection.Organisation	39
6.3.1	GetOrganisation	39
6.3.2	GetOrganisationActivities	42
6.3.3	GetOutlet	47
6.3.4	GetOutletActivities	49
6.3.5	GetUser	51
6.4	DataCollection.Recipient	54
6.4.1	AddClient	54
6.4.2	GetClient	61
6.4.3	SearchClient	65
6.4.4	ValidateForDuplicateClient	69
6.4.5	UpdateClient	73
6.4.6	DeleteClient	80
6.5	DataCollection.Case	82
6.5.1	AddCase	82
6.5.2	GetCase	87
6.5.3	SearchCase	91
6.5.4	UpdateCase	95
6.5.5	DeleteCase	100
6.6	DataCollection.Session	102
6.6.1	AddSession	102
6.6.2	GetSession	107
6.6.3	UpdateSession	112
6.6.4	DeleteSession	117
6.7	DataCollection.Assessments	119
6.7.1	UpdateClientAssessments	119
6.7.2	UpdateSessionAssessments	121
6.8	DataCollection.Outlets	125
6.8.1	AddOutlet	125
6.8.2	UpdateOutlet	127
6.8.3	DeleteOutlet	129
6.9	Common Message Definitions	131
6.9.1	Request Message Definitions	131
6.9.2	Response Message Definitions	132
7	Appendix A. Activity Specific Requirements	135
8	Appendix B. Service Type Specific Requirements	137

[bookmark: _Toc402175443][bookmark: _Toc61955247]Overview
[bookmark: _Toc402175444][bookmark: _Toc61955248]The Data Exchange
As part of a new way of working, the Department of Social Services (DSS) has implemented improved program performance reporting processes in grant agreements. DSS has progressively introduced standardised, prioritised, and collaborative reporting processes across many grants programs from 1 July 2014.
This new approach to reporting is streamlined, processes automated and shifts the focus of performance measurement from outputs to more meaningful information about service delivery outcomes.
Data requirements are divided into two parts: a small set of mandatory priority requirements that all organisations must report, and a voluntary extended data set that organisations can choose to share with the Department in return for relevant and meaningful reports, known as the partnership approach.
[bookmark: _Toc402175445]Organisations who do not have their own case management tools can access a free, simple IT system (the Data Exchange web-based portal). The Data Exchange also supports organisations who have compatible case management tools to transfer information directly from their own systems through bulk uploading and system-to-system transfers.
[bookmark: _Toc61955249]Purpose of this Document
This document specifies the technical requirements for organisations who would prefer to transmit their data using system-to-system transfers. This will be achieved by transferring data from a third party software application using the Data Exchange System Web Services interface.
The following is described within this document:
a) Interface availability,
b) Service interface listing,
c) Message definitions, and
d) Interface method definitions.
The Data Exchange Web Service Technical Specifications should be read in conjunction with the Data Exchange Protocols, available on the Data Exchange Website.
Support for the interface will be provided by email between Monday to Friday, 8:30am to 5:30pm AEST/AEDT, excluding ACT public holidays. For assistance in regards to content in the Web Service Technical Specifications, please contact the helpdesk at DSSDataExchange.Helpdesk@dss.gov.au.

[bookmark: _Toc61955250]High level data structure

The following diagram illustrates a high-level relationship between the entities.
[image:]

[bookmark: _Toc61955251]Data structure definition
	No.
	Data
	Definition

	1.
	Activity
	An activity is the program that an organisation is funded to deliver.

	2.
	Client
	A client is an individual who receives a service as part of a funded activity.

	3.
	Client Assessment
	A client assessment is an assessment (e.g. client circumstances, client goal or client satisfaction assessment) conducted against clients who have attended a session.

	4.
	Case
	A case is a grouping of one or more sessions. A case may consist of data that relates to all activities and/or specific activities.

	5.
	Case Client
	A case client represents a client who is involved with the case. Additional data may be recorded against clients associated with a case.

	6.
	Organisation
	An organisation is a funded service provider.

	7.
	Outlet
	An outlet is the location of where services are being delivered from, as referenced in the funding agreement.

	8.
	Outlet Activity
	An outlet activity represents an outlet and the activity that outlet is able to deliver.

	9.
	Session
	A session is an instance or episode of service delivered to a client or a group of clients. A session may consist of data that relates to all activities, specific activities, and/or specific activities and service types.

	10.
	Session Client
	A session client is a client who is involved with the case and has attended a particular session.

	11.
	Session Assessment
	A session assessment is a group assessment (e.g. community assessment) conducted against all clients who have attended a session.

	12.
	User
	A user is a representative of the organisation.

[bookmark: _Toc400529088][bookmark: _Toc400529256][bookmark: _Toc400529089][bookmark: _Toc400529257][bookmark: _Toc400529090][bookmark: _Toc400529258][bookmark: _Toc61955252]Interface Availability
The following section provides information on interface availability. Software designers should take into account availability of the Data Exchange System when designing their software.
[bookmark: _Toc61955253]Production
It is expected that the interface will be generally available[footnoteRef:1] at all times. Support for the interface will be provided Monday to Friday, 8:30am to 5:30pm AEST/AEDT, excluding ACT public holidays. In the event that the interface is unavailable, DSS will endeavour to provide information to the organisations about the outage. [1: Generally, available means that DSS will endeavour to have the interface available, outages, maintenance periods and factors outside of DSS control may prevent this.]

Software designers should be aware of the availability of the Data Exchange System when designing their software. If the interface is unavailable, it is expected that the Service Provider Software will store the data and when the interface is available, the data will be re-sent. For example, the software may try to send the data once it has been entered, however if the interface is unavailable it should be stored and resent again later. Alternatively, the Service Provider Software may batch up the data and send this through when the interface is available again. Therefore, the unavailability of the Data Exchange System interface should not stop the day-to-day operation of the organisation.
A ‘Ping’ interface has been defined that will enable software to query the Data Exchange system and can be used to test connectivity and authentication. The interface provides no functionality other than to return a blank response. The intent of the interface is to assist in testing and diagnosing connection and authentication issues.
Ideally, DSS would prefer that software be designed so that organisations using the same software do not interface data at exactly the same time. That is, DSS would prefer the load of data from a software provider to be ‘randomly’ spread across the day and not all transmitted at the same time.
[bookmark: _Toc61955254]Pre-Production
Any pre-production system provided by DSS, for testing purposes, will have varying levels of availability. Software providers should contact the Data Exchange Helpdesk to determine availability before using a pre-production system.
[bookmark: _Toc61955255]Interface Addresses
The Data Exchange System Services will be available at the following URLs.
	Environment
	Address

	Production
	https://api.dss.gov.au/datacollection/dex

	Pre-Production
	https://staging-api.dss.gov.au/datacollection/dex

[bookmark: _Toc61955256]Updating Period
Input into the Data Exchange System will only be allowed to be added or modified within a fixed updating period.
[bookmark: _Toc61955257]Service Interface Listing
The following sections provide a listing and description of the interfaces that comprise the Data Exchange System Web Service Interface. All methods are for a single organisation associated with the web service user.
[bookmark: _Toc61955258]DataCollection.Utilities
	Operation
	Date Locking
	Description

	Ping
	Not Applicable
	The intent of this method is to enable organisations to test connectivity and authentication with the Data Exchange System.

[bookmark: _Toc61955259]DataCollection. Reference
	Operation
	Date Locking
	Description

	GetReferenceData

	Not Applicable
	Generic service to Get a list requested ReferenceData.
The following reference data are downloadable via this interface and returns a list of active code, description and order.
Current Reference Codes:
1. All
2. AboriginalOrTorresStraitIslanderOrigin
3. AccommodationType
4. AgBusinessType
5. Ancestry
6. AssessedBy
7. AssessmentPhase
8. AttendanceProfile
9. Country
10. Disability
11. DVACardStatus
12. EducationLevel
13. EmploymentStatus
14. ExitReason
15. ExternalReferralDestination
16. ExtraItem
17. Gender
18. HardshipType
19. HomelessIndicator
20. HouseholdComposition
21. IncomeFrequency
22. Language
23. MainSourceOfIncome
24. MigrationVisaCategory
25. MoneyBusinessCommunityEducationWorkshop
26. NDISEligibility
27. ParentingAgreement
28. ParticipationType
29. PropertyAgreement
30. ReasonForAssistance
31. ReferralPurpose
32. ReferralSource
33. ReferralType
34. State
35. ScoreType
36. Section60ICertificateType
37. ServiceSetting
38. Topic

	GetAssessmentReferenceDetails
	Not Applicable
	Service to Get a list requested AssessmentReferenceDetails.
Please use GetOrganisationActivities for AvailableAssessmentTypes related to activity you are working with.

[bookmark: _Toc61955260]DataCollection.Organisation
	Operation
	Date Locking
	Description

	GetOrganisation
	
	Gets the user’s organisation

	GetOrganisationActivities
	
	Gets the user’s organisation activities

	GetOutlet
	
	Gets the user’s outlet for the given outlet id

	GetOutletActivities
	
	Get user’s outlet activities

[bookmark: _Toc61955261]DataCollection.Recipient
	Operation
	Date Locking
	Description

	AddClient
	
	Adds a Client with the following given details:
· ClientId (unique organisation’s Client Id)
· Consent
· Personal information
· Disabilities

	GetClient
	
	Gets the specified Client with Consent, Personal information, Disabilities, Cases

	SearchClient
	
	Search Client records which match the specified search criteria

	ValidateForDuplicateClient
	
	Gets the duplicate clients which match the specified criteria

	UpdateClient
	
	Updates the specified Client with the following given details:
· Consent
· Personal information
· Disabilities

	DeleteClient
	
	Deletes the Client that matches the specified ClientId (organisation’s Client Id)

[bookmark: _Toc61955262]DataCollection.Case
	Operation
	Date Locking
	Description

	AddCase
	
	Adds a Case with the following given details:
· CaseId (Unique organisation’s Case Id)
· OutletActivityId
· No of unidentified Clients
· ClientAttendanceProfileCode
· End Date
· Ag Business Type Code
· Case Client Details
· Identified Client Ids (organisation’s Client Ids)
· Reasons For Assistance
· Assistance Needed Code
· IsPrimary
· Referral Source Code
· Exit Reason Code
· Parenting Agreement Outcome
· Parenting Agreement Outcome Code
· Date of Parenting Agreement
· Did Legal Practitioner Assist with Formalising Agreement
· Section60I
· Section 60I Certificate Code
· Date of Section 60I Agreement
· Property Agreement Outcome
· Property Agreement Outcome Code
· Date of Property Agreement
· Did Legal Practitioner Assist In Property Mediation

	GetCase
	
	Gets the specified Case Details along with the attached identified clients and Sessions

	SearchCase
	
	Search Case records which match the specified search criteria

	UpdateCase
	
	Updates the specified Case with the following given details:
· OutletActivityId
· No of unidentified Clients
· ClientAttendanceProfileCode
· End Date
· Ag Business Type Code
· Case Client Details
· Identified Client Ids (organisation’s Client Ids)
· Reasons For Assistance
· Assistance Needed Code
· IsPrimary
· Referral Source Code
· Exit Reason Code
· Parenting Agreement Outcome
· Parenting Agreement Outcome Code
· Date of Parenting Agreement
· Did Legal Practitioner Assist with Formalising Agreement
· Section60I
· Section 60I Certificate Code
· Date of Section 60I Agreement
· Property Agreement Outcome
· Property Agreement Outcome Code
· Date of Property Agreement
· Did Legal Practitioner Assist In Property Mediation

	DeleteCase
	
	Deletes the specified case

[bookmark: _Toc61955263]DataCollection.Session
	Operation
	Date Locking
	Description

	AddSession
	
	Adds a session to the specified case with the following given details:
1. CaseId (Unique organisation’s Case Id)
1. Session Id (Unique organisation’s Session Id)
1. Session Date
1. Service Type Id
1. No of unidentified Clients
1. Fees Charged
1. Money Business Community Education Workshop Code
1. Interpreter Present
1. Session Client Details
· Identified Client Ids (organisation’s Client Ids)
· Participation Code
· Client Referral Out With Purpose
· Time in minutes
· Total Cost
· Topic
· Quantity
· Extra Items
· ServiceSettingCode
· Hardship Type Code
· External Referral Destination Code

	GetSession
	
	Gets the specified session details along with session clients

	DeleteSession
	
	Deletes a specified Session

	UpdateSession
	
	Updates the following given details for specified session:
1. CaseId (Unique organisation’s Case Id)
1. Session Id (Unique organisation’s Session Id)
1. Session Date
1. Service Type Id
1. No of unidentified Clients
1. Fees Charged
1. Money Business Community Education Workshop Code
1. Interpreter Present
1. Session Client Details
· Identified Client Ids (organisation’s Client Ids)
· Participation Code
· Client Referral Out With Purpose
· Time in minutes
· Total Cost
· Topic
· Quantity
· Extra Items
· ServiceSettingCode
· Hardship Type Code
· External Referral Destination Code

[bookmark: _Toc61955264]DataCollection.Assessments
	Operation
	Date Locking
	Description

	UpdateClientAsssements
	
	Add or Updates the following given details for specified client in a session:
· Case Id (organisation’s Case Id)
· Session Id (organisation’s Session Id within a case)
· Client Id (organisation’s Client Id associated with the case)
· Assessments and Scores

	UpdateSessionAssessments
	
	Add or Updates the following given details for specified session in a case:
· Case Id (organisation’s Case Id)
· Session Id (organisation’s Session Id within a case)
· Assessments and Scores

[bookmark: _Toc61955265]DataCollection.Outlets
	Operation
	Date Locking
	Description

	AddOutlet
	
	Adds an Outlet with the following details:
· Outlet Name
· Address
· Suburb
· State
· Postcode
· Address Line 1
· Address Line 2
· OutletActivities
· OrganisationActivityId
· Start Date
· End Date

	UpdateOutlet
	
	Updates an Outlet specified by Outlet Id with the following details:
· Outlet Id
· Outlet Name
· Address
· Suburb
· State
· Postcode
· Address Line 1
· Address Line 2
· OutletActivities
· OrganisationActivityId
· Start Date
· End Date

	DeleteOutlet
	
	Deletes an Outlet if no Case data is associated with it. Outlet Activities are deleted also if no Case data is associated with them. If Case data is associated with an Outlet Activity then it will be end-dated to the current date :
· Outlet Id

[bookmark: _Toc61955266]Message Definitions
The following sections detail the various elements of the messages within the interfaces provided by the Data Exchange System Web Service Interface.
[bookmark: _Toc61955267]Data Types
Definitions of the data types used in the tables below can be found at the World Wide Web Consortium website. The URL for the specifications for the data types is
http://www.w3.org/TR/xmlschema-2/#built-in-datatypes
[bookmark: _Toc61955268]Validation Rules
The Message Definition tables in the following sections contain a column with Validation Rules. These are the rules that will be applied to the data as it is processed. Some of the data elements have a validation rule like “Must be a code provided in the Language reference table”.
There will be times when a Reference Date will be specified next to the rule to a rule. If so, it would be to make sure the data element is valid at a particular point in time. The point in time being checked against will be properly specified against the element to that it applies.
[bookmark: _Toc61955269]Technical Requirements
Most DSS Web services will cater for requests using SOAP 1.2. This is because using SOAP provides XML schema support for more complex data types. The transport method supported is SSL-encrypted HTTP. Web service calls using HTTP-GET and HTTP-POST are not currently supported (this might change in the future as REST Web Services become more widely supported) and not documented in this standard
In order to call the DSS Web services, an application or SDK capable of calling XML web services is required. The application or SDK must support the following:
· XML 1.0;
· SOAP 1.2;
· HTTP 1.1; and
· WSE Authentication Headers. (version 3.0)
· Standard Authentication Headers
· Custom Headers
When implementing a responsive application, bandwidth requirements must be taken into consideration. Bandwidth requirements depend on many factors. These include:
· Size of the payload sent to the Data Exchange for processing;
· Frequency of the requests; and
· Data compression.
DSS web services have been designed to minimise the network traffic payload as much as possible. The services provided by DSS are therefore not bandwidth intensive. However, to ensure best performance, DSS recommends a broadband connection for both upstream and downstream traffic. Minimum bandwidth recommendations will be confirmed during performance testing.
[bookmark: _Toc61955270]Compression
Compression is currently not supported by DSS Web Services.
[bookmark: _Toc61955271]Security
DSS Web services will use industry standard WSE Authentication Headers (UserName token).
The following security rules apply to login passwords for DSS Web services:
· Web Service Passwords will not expire;
· Web Service UserIDs do not have access to online systems;
· Strong passwords will be used – They must contain a combination of upper and lowercase characters, numbers and special characters (e.g. #, @, $);
· Password must be between 10 and 15 characters long;
· The maximum number of failed logon attempts before the account will be locked is 5;
· If the account is locked, DSSDataExchange.Helpdesk@dss.gov.au must be contacted to reset the password;
[bookmark: _Toc61955272]Request and Response Definitions
The following object types are used generally in all DSS Web services.
· Response objects and request objects;
· “Header” control structure (soap header)
· Response transaction data and request transaction data.
[bookmark: _Toc61955273]Request Identifiers for web services
Request identifiers (ClientRequestIDs) are an important part of DSS Web Services. They are included in every batch web method call (sent as part of the RequestControl Structure described in the next section) to identify an individual request. The length of the ClientRequestID must be between 1 and 36 characters, and can be of any format. An obvious choice is to use a Globally Unique Identifier (GUID), but using an integer starting from 0 and incrementing by 1 with each web method call is also valid.
The value of the ClientRequestID must only be unique within an external organisation or stakeholder and it must retain uniqueness over time. It is the responsibility external organisation or stakeholder to ensure that all its client systems internally keep track of all previous ClientRequestID (s) and to synchronise generation of unique ClientRequestID (s) for new calls.
Every time a batch method is called, a new ClientRequestIDs must be sent to the server. When returning the processing results of the request, the server response will include the same ClientRequestID (as part of the Response “Header” control structure described in the next section). In order to guarantee that the server does not process the same request twice due to a communication failure, calls to a web method providing an old ClientRequestIDs will result in a Soap Fault due to “Duplicate” request and no new processing will be performed.
[bookmark: _Toc61955274]Request Schema
The request schema for DSS Web Services holds all the information a client needs to call a DSS Web service method. It consists of request control data (one “Header” Control) sent as SOAP Header, plus request transaction data elements (one or more). If the request is being sent for a real-time method, this “Header” is optional and only one transaction data element is allowed.
[image: Description: Request]

Figure 1: General Request Diagram
[bookmark: _Toc61955275]Response Schema
Similarly, the response schema is a container for all information a DSS Web service sends to a client. It contains response control data (one “Header” control) sent as Soap Header if the request provided a “Header”, plus one response element containing the return transaction data elements.

[image: Description: Response]

Figure 2: General Response Schema Diagram
[bookmark: _Toc61955276]“Header” Control
Header is a container for all request/response control data. The Header control contains the following fields:
	Field Name
	XML Type
	Description

	CreateDateTime
	dateTime
	Date and time on the client at the time of the call.

	SourceID
	string
	The client’s system ID. (Optional)

	TargetID
	string
	The target system ID (Optional)

	ClientRequestID
	string
	The client request identifier. Max 36 chars.

[bookmark: _Toc61955277]Transaction Data
Transaction data contains business information specific to the method being called. Request transaction data contains data required to perform the required business service, while response transaction data contains the results of processing the request. For example, in a method that returns client information (i.e. search); request transaction data will contain the client input details, while response transaction data will contain client detail information that matches the input search details.
Because each method has different input and output fields, each method defines different request and response transaction data schemas. There is however, a field that is common across transaction schemas: TransactionStatus.
[bookmark: _TransactionStatus][bookmark: _Ref393454366][bookmark: _Toc61955278]TransactionStatus
TransactionStatus is an element common only to response transaction schemas. It provides information about the results of business processing for an individual transaction. The TransactionStatus structure always has two fields: TransactionStatusCode and Messages. TransactionStatusCode indicates the processing status of the transaction, and Messages is an array of Message elements. Within the context of TransactionStatus, each Message element holds business validation or business error messages for that transaction.
TransactionStatus Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Comments
Validation Rules

	TransactionStatusCode
	Mandatory
	Enumeration
	
	See below.

	Messages
	Mandatory
	
	
	A collection of Message elements.

	Messages.Message
	
	
	
	This element provides extended information on the status of the request. There may be no messages.

	Message.MessageId
	Mandatory
	Integer
	
	Identifies the message.

	Message.MessageDescription
	Mandatory
	String
	
	The text of the message.

	Message.MessageLevel
	Mandatory
	Enumeration
	
	Describes the type of message. Valid values are Error, Information, Warning and Debug. See below.

TransactionStatusCode Descriptions
	TransactionStatusCode
	Description

	SUCCESS
	The individual transaction processed correctly according to its respective business rules. Other response transaction data fields will contain valid output.

	FAILED
	The individual transaction failed processing according to business rules. Other response transaction data fields will not contain valid output.

	WARNING
	The individual transaction processed correctly but with warnings. Other response transaction data fields will contain valid output; however, the Messages element will contain warning messages that should be investigated by the client in order to maintain data and processing integrity.

Messages
The TransactionStatus fields contain the Messages element. This element is used to hold any messages concerned with either the request or its constituent transactions. The Messages element itself only contains an array of individual Message elements. Each Message element contains three fields: MessageId, MessageDescription and MessageLevel. The MessageId and MessageDescription elements will be listed by the individual DSS system.

	MessageSeverity
	Description

	DEBUG
	The message is debug message. Activated only on special cases.

	INFORMATION
	The message is of an informational nature.

	WARNING
	The message provides a warning that should be investigated. When a warning message is produced, it usually implies that the request or transaction was successful, but with caveats.

	ERROR	
	The message is produced when the request or transaction has failed. It contains reasons as to why it failed and what caused the error.

[bookmark: _Toc61955279]Error Handling
Schema and System Errors.
A request received by a DSS Web service is validated against the respective schema for that method. The validation performs checks to do with the format and structure of the request fields. If the request does not comply with the schema, the returning SOAP message will not contain any response data, only a SOAP fault.
Security and System errors will also be returned as a SOAP fault. A Security error is when a client attempts to call a DSS service with invalid credentials, or the user does not have enough access to the service.
A system error is any other condition, other than business errors or schema errors. For example, sending a ClientRequestID on a request, which has already been used in the past, or errors in the request control data (Header Control).
For all SOAP Faults, DSS will place, within the detail element, a Fault element, which is the parent for all soap fault errors for all DSS Services.
The Fault element contains:
	Field Name
	XML Type
	Description

	ReferenceID
	string
	A unique reference of the fault instance (metadata/MessageID)

	FaultCode
	string
	A unique reference of the error.

	Category
	string
	A unique reference of the error.

	FaultText
	normalizedString
	A friendly error message of the error that occurs. The audience of this error message is the Tier-2 operation team.

	RawFaultData
	anyType
	The full error stack of the error including nested error.

	InstanceID
	string
	Internal to DSS: A unique reference of the Fusion Middleware instance in the cluster. For BPEL process, it will be set to the BPEL instance ID. For organisation errors this filed will be left blank.

Category can take on the following values:
	MessageSeverity
	Description

	Timeout
	The call has timed-out

	Unreachable
	A non-existing service has been called.

	ValidationError
	The message provides a warning that should be investigated. When a warning message is produced, it usually implies that the request or transaction was successful, but with caveats.

	UnknownOperation
	A non-existing method within a service has been called.

	InternalServerError
	Error within Service

	Other
	Unknown error

Schema Error Example
An example of a server response to a request, which does not pass Schema validation look like:
<?xml version="1.0" encoding="utf-8" standalone="yes" ?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
<soap:Body>
<soap:Fault>
<faultcode>soap:Client</faultcode>
<faultstring>Schema Validation Error(s)</faultstring>
<detail>
<Fault xmlns:xsd="http://socialservices.dss.gov.au/common">

<ReferenceID>xxxx-yyyy</ReferenceID>
<FaultCode>codexxx</FaultCode>
<Category>ValidationError</Category>
<FaultText>
<ValidationError>
<Element>PostCode</Element>
<Line>10</Line>
<Column>3</Column>
<Description>Invalid value according to its data type
</Description>
</ValidationError>
<ValidationError>
<Element>FamilyName</Element>
<Line>23</Line>
<Column>5</Column>
<Description>Element content is incomplete according to the DTD/Schema.
</Description>
</ValidationError>
</FaultText>
<RawFaultData />
<InstanceID>abac</InstanceID>
</Fault>
</detail>
</soap:Fault>
</soap:Body>
</soap:Envelope>

Within the faultText element, DSS will place a set of ValidationError elements, one for each error encountered. The detail element contains the following fields:
	SOAP Fault Element Name
	Description

	Element
	The element in which the error occurred.

	Line
	The line number of the incoming request where the error occurred.

	Column
	The column number of the incoming request where the error occurred.

	Description
	A brief description of why the element was invalid.

Line and column number will only be useful if the tools used to call Web services allow access to view the raw SOAP request sent over the wire. In any case, the other fields (Element and Description) should be sufficient to pinpoint where the error occurred in the request.
System Error Example
An example of a server response to a request, which does not pass Schema validation look like:
<?xml version="1.0" encoding="utf-8" standalone="yes" ?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
	<soap:Body>
<soap:Fault>
<faultcode>soap:Client</faultcode>
<faultstring>Schema Validation Error(s)</faultstring>
<detail>
<Fault xmlns:xsd="http://socialservices.dss.gov.au/common">

<ReferenceID>xxxx-yyyy</ReferenceID>
<FaultCode>codexxx</FaultCode>
<Category>ValidationError</Category>
<FaultText>
Access Denied
</FaultText>
<RawFaultData />
<InstanceID>abac</InstanceID>
</Fault>
</detail>
</soap:Fault>
</soap:Body>
</soap:Envelope>
Business Errors
Once the incoming request has validated successfully against the schema, the server will process each transaction according to the respective business rules. Any errors or messages for a transaction data element arising from this validation are stored in the TransactionStatus field.

[bookmark: _Toc61955280]Statistical Linkage Key (SLK)
Selected letters of Family name, Given name, Date of birth and Gender are used to generate a statistical linkage key to facilitate the linkage of records for statistical purposes only. The SLK ensures that individual clients will not be identified from data in the collection and comprises the alpha code derived from a client’s name, their sex, and full date of birth.
[bookmark: _Toc351995723][bookmark: _Toc61955281]SLK Algorithm
The following algorithm is used to generate an SLK for use with the Data Exchange system.
· Record 2nd, 3rd and 5th letters of last name (family name).
· Record 2nd and 3rd letters of first (given) name.
· Record the date of birth as a character string of the form ddmmyyyy.
· Record the sex of the client as :-
· Code 1 for Male
· Code 2 for Female
· Code 3 for Intersex or indeterminate
· Code 9 for Not stated/inadequately described
· Do not count hyphens, apostrophes, blank spaces, or any other character that may appear in a name that is not a letter of the alphabet.
· Where the name is not long enough to supply all the requested letters, fill the remaining squares with a 2 to indicate that a letter does not exist. This will occur if the first name is less than 3 characters and if the last name is less than 5 characters. If a name is too short, complete with 2’s.
· Where a name or part of a name is missing, substitute a 9 to indicate that the letter is not known.
· Always use block capital letters for SLK.
[bookmark: _Toc351995724][bookmark: _Toc61955282]SLK Regular Expression
· The following regular expression may be useful for validation of your generated SLK.
Please note: The regular expression allows 29 days in any February, it does not check for leap years.
· ([9]{3}|[A-Z]([2]{2}|[A-Z][A-Z,2]))([9]{2}|[A-Z][A-Z,2])(((((0[1-9]|[1-2][0-9]))|(3[01]))((0[13578])|(1[02])))|((((0[1-9]|[1-2][0-9]))|(30))((0[469])|(11)))|((0[1-9]|[1-2][0-9])02))(19|2[0-9])[0-9]{2}[1 2 3 9]
[bookmark: _Toc351995725]

[bookmark: _Toc61955283]SLK Examples
	First Name
	Last Name
	Gender
	Date of Birth
	SLK

	Jane
	Citizen
	Female
	27 May 1963
	ITZAN270519632

	Joseph
	Bloggs
	Male
	31 December 1959
	LOGOS311219591

	Jane
	Luca
	Female
	27 May 1963
	UC2AN270519632

	Jo
	O’Donnell
	Female
	27 May 1963
	DONO2270519632

	J
	Bloggs
	Female
	27 May 1963
	LOG99270519632

	J
	Blog
	Female
	27 May 1963
	LO299270519632

	J
	O
	Male
	31 December 1959
	99999311219591

	J
	Blog
	Not stated
	20 June 1967
	LO299200619679

	Joseph
	Bloggs
	Intersex
	31 December 1959
	LOGOS311219593

Data Exchange System Web Services Technical Specifications

Version Number: 1.11 	Page 28 of 137	 Revision Date: 27 April 2021
[bookmark: _Toc61955284]Interface Method Definitions
The following sections detail the various methods within the interfaces provided by the Data Exchange System Web Service Interface.

[bookmark: _Toc61955285]DataCollection.Utilities

[bookmark: _Toc61955286]Ping
The Ping method is a diagnostic method that can be used to test connectivity and authentication with the Data Exchange System Web service. This method provides no functionality other than to return an empty response. The intent of the interface is to assist in the testing and diagnosing connection and authentication issues.

Ping Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Comments
Validation Rules

	Ping
	Mandatory
	N/A
	N/A
	An empty node to indicate a Ping Request.

Ping Example Request Message
<PingRequest>
</PingRequest>

Ping Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	

	VersionNo
	String
	
	
	The Data Exchange version number

	Environment
	String
	
	
	The Data Exchange environment

Ping Example Response Message
<PingResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<VersionNo>1.0.0.0</VersionNo>
<Environment>Prod</Environment>
</PingResponse>

[bookmark: _Toc61955287]

DataCollection.Reference

[bookmark: _Toc61955288]GetReferenceData
The GetReferenceData operation provides the reference data required to interact with the Data Exchange System database.

GetReferenceData Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Comments
Validation Rules

	ReferenceDataCode
	Mandatory
	String
	N/A
	Valid values are:
All
AboriginalOrTorresStraitIslanderOrigin
AccommodationType
AgBusinessType
Ancestry
AssessedBy
AssessmentPhase
AttendanceProfile
Country
Disability
DVACardStatus
EducationLevel
EmploymentStatus
ExitReason
ExternalReferralDestination
ExtraItem
Gender
HardshipType
HomelessIndicator
HouseholdComposition
IncomeFrequency
Language
MainSourceOfIncome
MigrationVisaCategory
MoneyBusinessCommunityEducationWorkshop
NDISEligibility
ParentingAgreement
ParticipationType
PropertyAgreement
ReasonForAssistance
ReferralPurpose
ReferralSource
ReferralType
ScoreType
Section60ICertificateType
ServiceSetting
State
Topic

GetReferenceData Example Request Message
<GetReferenceDataRequest>
<ReferenceDataCode>Gender</ReferenceDataCode>
</GetReferenceDataRequest>

GetReferenceData Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	

	Data
	
	
	
	Collection of ReferenceData values

	ReferenceData
	
	
	
	

	Code
	String
	
	
	The ReferenceData value code

	Description
	String
	
	
	Description of ReferenceData value

	OrderNumber
	Int
	
	
	Default display order for reference item

	CodeType
	String
	
	
	Defining the reference data type that this reference data item belongs to

	UpdatedDateTime
	DateTime
	
	
	Last update date and time of reference data item

	MaxLastUpdatedDateTime
	DateTime
	
	
	Maximum Last updated date time of the result set

GetReferenceData Example Response Message
<GetReferenceDataResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<Data>
<ReferenceData>
<Code>MALE</Code>
<Description>Male</Description>
<OrderNumber>1</OrderNumber>
<CodeType>Gender</CodeType>
<UpdatedDateTime>2014-04-04T10:35:31.853</UpdatedDateTime>
</ReferenceData>
<ReferenceData>
<Code>FEMALE</Code>
<Description>Female</Description>
<OrderNumber>2</OrderNumber>
<CodeType>Gender</CodeType>
<UpdatedDateTime>2014-04-04T10:35:31.853</UpdatedDateTime>
</ReferenceData>
<ReferenceData >
<Code>INTERSEX</Code>
<Description>Intersex indeterminate</Description>
<OrderNumber>3</OrderNumber>
<CodeType>Gender</CodeType>
<UpdatedDateTime>2014-04-04T10:35:31.853</UpdatedDateTime>
</ReferenceData>
<ReferenceData>
<Code>NOTSTATED</Code>
<Description>Not stated/Inadequately described</Description>
<OrderNumber>4</OrderNumber>
<CodeType>Gender</CodeType>
<UpdatedDateTime>2014-04-04T10:35:31.853</UpdatedDateTime>
</ReferenceData>
</Data>
<MaxLastUpdatedDateTime>2014-04-04T10:35:31.853</ MaxLastUpdatedDateTime >
</GetReferenceDataResponse>
[bookmark: _Toc61955289]
GetAssessmentReferenceDetails
The GetAssessmentReferenceDetails operation provides the assessment reference data required to interact with the Data Exchange System database.

GetAssessmentReferenceData Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Comments
Validation Rules

	ScoreTypeCode
	Mandatory
	One occurrence of enumeration.
	N/A
	Please use GetOrganisationActivities method to get available AvailableAssessmentTypes

GetAssessmentReferenceDetails Example Request Message
<GetAssessmentReferenceDetailsRequest>
<!--type: string-->
<ScoreTypeCode>Group</ScoreTypeCode>
</GetAssessmentReferenceDetailsRequest>

GetAssessmentReferenceDetails Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	

	AssessmentReferenceDetail
	
	
	
	Collection of ReferenceData values

	ScoreType
	String
	
	
	The AssessmentScoreType value code

	ApplicableFor
	String
	
	
	Session or Client

	Domains
	
	
	
	

	Domain
	
	
	
	

	DomainCode
	String
	
	
	The DomainCode value

	DomainDescription
	String
	
	
	Description of ScoreType value

	Scores
	
	
	
	

	Score
	
	
	
	

	ScoreCode
	String
	
	
	The Score code value

	Description
	String
	
	
	Description of Score value

GetAssessmentReferenceDetails Example Response Message
<GetAssessmentReferenceDetailsResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<AssessmentReferenceDetail>
<ScoreType>GROUP</ScoreType>
<ApplicableFor>Session</ApplicableFor>
<Domains>
<Domain>
<DomainCode>GROUPNETWORKS</DomainCode>
<DomainDescription>Community infrastructure and networks</DomainDescription>
<Scores>
<Score>
<ScoreCode>GROUPNETWORKS1</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>GROUPNETWORKS2</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>GROUPNETWORKS3</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>GROUPNETWORKS4</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>GROUPNETWORKS5</ScoreCode>
<Description/>
</Score>
</Scores>
</Domain>
<Domain>
<DomainCode>GROUPSKILLS</DomainCode>
<DomainDescription>Group / community knowledge, skills, attitudes and behaviours</DomainDescription>
<Scores>
<Score>
<ScoreCode>GROUPSKILLS1</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>GROUPSKILLS2</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>GROUPSKILLS3</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>GROUPSKILLS4</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>GROUPSKILLS5</ScoreCode>
<Description/>
</Score>
</Scores>
</Domain>
<Domain>
<DomainCode>ORGSKILLS</DomainCode>
<DomainDescription>Organisational knowledge, skills and practices</DomainDescription>
<Scores>
<Score>
<ScoreCode>ORGSKILLS1</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>ORGSKILLS2</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>ORGSKILLS3</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>ORGSKILLS4</ScoreCode>
<Description/>
</Score>
<Score>
<ScoreCode>ORGSKILLS5</ScoreCode>
<Description/>
</Score>
</Scores>
</Domain>
</Domains>
</AssessmentReferenceDetail>
</GetAssessmentReferenceDetailsResponse>

[bookmark: _Toc61955290]

DataCollection.Organisation

[bookmark: _Toc61955291]GetOrganisation
The GetOrganisation operation retrieves the Organisation details for the user executing the operation.

GetOrganisation Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	GetOrganisation
	Mandatory
	N/A
	N/A
	
	An empty node to indicate a GetOrganisation Request.

GetOrganisation Example Request Message
<GetOrganisationRequest>
</GetOrganisationRequest>

GetOrganisation Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	

	Organisation
	
	
	
	

	Name
	String
	
	
	Organisation Name

	ABN
	String
	
	
	Organisation Australian Business Number

	ArrayOfOutlet
	Array of Organisation Outlets
	
	
	

	Outlet
	Array of Outlets
	
	
	

	OutletId
	string
	
	
	

	Name
	
	
	
	

	OutletDetails
	
	
	
	

	Address
	
	
	
	

	Suburb
	string
	
	
	

	State
	string
	
	
	

	PostCode
	string
	
	
	

	AddressLine1
	string
	
	
	

	AddressLine2
	string
	
	
	

	OrganisationActivities
	Array of Organisation Activities
	
	
	

	OrganisationActivity
	
	
	
	

	OrganisationActivityId
	int
	
	
	

	ProgramActivityName
	string
	
	
	

	StartDate
	date
	
	
	

	EndDate
	
	
	
	

	DeliveringOnBehalfOfAnotherOrganisation
	Boolean
	
	
	

	HasPartnershipEnded
	Boolean
	
	
	

	DeliveryPartners
	Array of Delivery Partner
	
	
	

	DeliveryPartner
	
	
	
	

	PartnerOrganisationName
	string
	
	
	

	PartnerOrganisationExternalSystemId
	string
	
	
	

	PartnerOrganisationABN
	string
	
	
	

GetOrganisation Example Response Message
<GetOrganisationResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<Organisation>
<Name>Organisation Name</Name>
<ABN>57370813702</ABN>
<ArrayOfOutlet>
<Outlet>
<OutletId>8</OutletId>
<Name>AAA Australian Support Services</Name>
<OutletDetails>
<Address>
<Suburb>GLENELG NORTH</Suburb>
<State>SA</State>
<PostCode>5045</PostCode>
<AddressLine1/>
<AddressLine2>10 Darwin Street</AddressLine2>
</Address>
</OutletDetails>
</Outlet>
</ArrayOfOutlet>
<OrganisationActivities>
<OrganisationActivity>
<OrganisationActivityId>59</OrganisationActivityId>
<ProgramActivityName>Children's Contact Services (for AAA Help Mod)</ProgramActivityName>
<StartDate>2012-01-01T00:00:00</StartDate>
<EndDate>2015-12-31T00:00:00</EndDate>
<DeliveringOnBehalfOfAnotherOrganisation>true</DeliveringOnBehalfOfAnotherOrganisation>
<HasPartnershipEnded>false</HasPartnershipEnded>
<DeliveryPartners>
<DeliveryPartner>
<PartnerOrganisationName>AAA Help Mod</PartnerOrganisationName>
<PartnerOrganisationExternalSystemId/>
<PartnerOrganisationABN>48123123124</PartnerOrganisationABN>
</DeliveryPartner>
</DeliveryPartners>
</OrganisationActivity>
</OrganisationActivities>
</Organisation>
</GetOrganisationResponse>

[bookmark: _Toc61955292]GetOrganisationActivities
The GetOrganisationActivities operation retrieves the Organisation Activity details for the user executing the operation.

GetOrganisationActivities Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	[bookmark: _Hlk511640409]GetOrganisationActivities
	Mandatory
	N/A
	N/A
	
	An empty node to indicate a GetOrganisationActivities Request.

GetOrganisationActivities Example Request Message
<GetOrganisationActivitiesRequest>
</GetOrganisationActivitiesRequest>

GetOrganisationActivities Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	

	OrganisationActivities
	Array of Organisation Activities
	
	
	

	OrganisationActivity
	
	
	
	

	OrganisationActivityId
	int
	
	
	

	ProgramActivityName
	string
	
	
	

	StartDate
	date
	
	
	OrganisationActivity start date

	EndDate
	date
	
	
	OrganisationActivity end date

	DeliveringOnBehalfOfAnotherOrganisation
	Boolean
	
	
	

	HasPartnershipEnded
	Boolean
	
	
	

	DeliveryPartners
	Array of Delivery partner
	
	
	

	DeliveryPartner
	
	
	
	

	PartnerOrganisationName
	string
	
	
	

	PartnerOrganisationExternalSystemId
	string
	
	
	

	PartnerOrganisationABN
	string
	
	
	

	ActivityServiceTypes
	
	
	
	

	ServiceType
	
	
	
	

	ServiceTypeId
	int
	
	
	Service Type Id to be used with session

	Name
	string
	
	
	Service Type Name

	ServiceTypeGroupName
	string
	
	
	

	ServiceTypeSpecificRequirements
	
	
	
	

	ServiceTypeSpecificRequirement
	
	
	
	

	Code
	string
	
	
	

	Description
	string
	
	
	

	AffiliateWith
	string
	
	
	

	AvailableFrom
	date
	
	
	Start date of Service Type Specific Requirement availability for sessions.

	AvailableTo
	date
	
	
	End date of Service Type Specific Requirement availability for sessions.
Note: If not present or null, then end is not specified and Service Type Specific Requirement is assumed to be applicable from the specified start date.

	ActivitySpecificRequirements
	
	
	
	

	ActivitySpecificRequirement
	
	
	
	

	Code
	string
	
	
	

	Description
	string
	
	
	

	AffiliateWith
	string
	
	
	

	AvailableFrom
	date
	
	
	Start date of Activity Specific Requirement availability for sessions.

	AvailableTo
	date
	
	
	End date of Activity Specific Requirement availability for sessions.
Note: if not present or null, then end is not specified and Activity Specific Requirement is assumed to be applicable from the specified start date.

	AvailableAssessmentTypes
	
	
	
	

	AvailableAssessmentType
	
	
	
	

	AssessmentTypeCode
	string
	
	
	

	Description
	string
	
	
	

	AvailableForEntity
	string
	
	
	

	AvailableFrom
	date
	
	
	Start date of Assessment Type availability for sessions.

	AvailableTo
	date
	
	
	End date of Assessment Type availability for sessions.
Note: if not present or null, then end is not specified and Activity Specific Requirement is assumed to be applicable from the specified start date.

GetOrganisationActivities Example Response Message
<GetOrganisationActivitiesResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<OrganisationActivities>
<OrganisationActivity>
<OrganisationActivityId>59</OrganisationActivityId>
<ProgramActivityName>Children's Contact Services (for AAA Help Mod)</ProgramActivityName>
<StartDate>2012-01-01T00:00:00</StartDate>
<EndDate>2015-12-31T00:00:00</EndDate>
<DeliveringOnBehalfOfAnotherOrganisation>true</DeliveringOnBehalfOfAnotherOrganisation>
<HasPartnershipEnded>false</HasPartnershipEnded>
<DeliveryPartners>
<DeliveryPartner>
<PartnerOrganisationName>AAA Help Mod</PartnerOrganisationName>
<PartnerOrganisationExternalSystemId/>
<PartnerOrganisationABN>48123123124</PartnerOrganisationABN>
</DeliveryPartner>
</DeliveryPartners>
<ActivityServiceTypes>
<ServiceType>
<ServiceTypeId>39</ServiceTypeId>
<Name>Psychologist</Name>
<ServiceTypeGroupName>Allied Health and Therapy Services</ServiceTypeGroupName>
<ServiceTypeSpecificRequirements>
<ServiceTypeSpecificRequirement>
<Code>ASSISTANCEMINUTES</Code>
<Description>When applied to a service type “Time” property on session is required and must be supplied with a valid value to record a new session or update an existing session.</Description>
<AffiliateWith>Session</AffiliateWith>
<AvailableFrom>2014-07-01T00:00:00</AvailableFrom>
</ServiceTypeSpecificRequirement>
</ServiceTypeSpecificRequirements>
<AvailableFrom>2014-07-01T00:00:00</AvailableFrom>
</ServiceType>
<ActivityServiceTypes>
<ActivitySpecificRequirements>
<ActivitySpecificRequirement>
<Code>TOPIC</Code>
<Description>When applied to an Activity, “Topic” property on Session must be supplied.</Description>
<AffiliateWith>Session</AffiliateWith>
<AvailableFrom>2014-07-01T00:00:00</AvailableFrom>
</ActivitySpecificRequirement>
</ActivitySpecificRequirements>
<AvailableAssessmentTypes>
<AvailableAssessmentType>
<AssessmentTypeCode>CIRCUMSTANCES</AssessmentTypeCode>
<Description>Circumstances</Description>
<AvailableForEntity>Client</AvailableForEntity>
<AvailableFrom>2014-07-01T00:00:00</AvailableFrom>
</AvailableAssessmentType>
</AvailableAssessmentTypes>
</OrganisationActivity>
</OrganisationActivities>
</GetOrganisationActivitiesResponse>

[bookmark: _Toc61955293]GetOutlet
The GetOutlet operation retrieves the Outlet Details registered with the Data Exchange.

GetOutlet Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	OutletId
	Mandatory
	Int
	N/A
	
	DEX’s OutletId. The user should have access to the Outlet.

GetOutlet Example Request Message
<GetOutletRequest>
<!--type int-->
<OutletId>606</OutletId>
</GetOutletRequest>

GetOutlet Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	

	Outlet
	
	
	
	

	OutletId
	Int
	
	
	DEX’s OutletId

	Name
	String
	
	
	DEX’s Outlet Name

	OutletDetails
	
	
	
	

	Address
	
	
	
	Outlet Location

	Suburb
	String
	
	
	

	State
	String
	
	
	

	Postcode
	String
	
	
	

	AddressLine1
	String
	
	
	

	AddressLine2
	String
	
	
	

GetOutlet Example Response Message
<GetOutletResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<Outlet>
<OutletId>606</OutletId>
<Name>Kalparrin Community Inc</Name>
<OutletDetails>
<Address>
<Suburb>MURRAY BRIDGE</Suburb>
<State>SA</State>
<Postcode>5253</Postcode>
<AddressLine1>1 Main Street</AddressLine1>
<AddressLine2/>
</Address>
</OutletDetails>
</Outlet>
</GetOutletResponse>

[bookmark: _Toc61955294]GetOutletActivities
The GetOutletActivities operation retrieves all the Active OutletActivities registered with the Data Exchange to which user has access.

GetOutletActivities Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	GetOutletActivities
	Mandatory
	N/A
	N/A
	
	An empty node to indicate a GetOutletActivities Request.

GetOutletActivities Example Request Message
<GetOutletActivitiesRequest>
</GetOutletActivitiesRequest>

GetOutletActivities Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	

	OutletActivities
	Array (OutletActivity)
	
	
	

	OutletActivity
	
	
	
	

	OutletActivityId
	Int
	
	
	DEX’s OutletActivityId

	OutletId
	Int
	
	
	DEX’s OutletId

	OutletName
	String
	
	
	DEX’s Outlet Name

	ActivityName
	String
	
	
	DEX’s Activity Name

	ProgramName
	String
	
	
	DEX’s Program name

	OrganisationActivityId
	Int
	
	
	Organisation Activity Id

	StartDate
	Date
	
	
	StartDate of OutletActivity

	EndDate
	Date
	
	
	EndDate of OutletActivity

	Status
	String
	
	
	

GetOutletActivities Example Response Message
<GetOutletActivitiesResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<OutletActivities>
<OutletActivity>
<OutletActivityId>219</OutletActivityId>
<OutletId>171</OutletId>
<OutletName>Outlet Name</OutletName>
<ActivityName>Activity Name</ActivityName>
<ProgramName>Family Support</ProgramName>
<OrganisationActivityId>1194</OrganisationActivityId>
<StartDate>2009-07-01T000000</StartDate>
<EndDate>2014-06-10T000000</EndDate>
<Status>APPROVED</Status>
</OutletActivity>
<OutletActivity>
<OutletActivityId>993</OutletActivityId>
<OutletId>171</OutletId>
<OutletName>Outlet Name</OutletName>
<ActivityName>Activity Name</ActivityName>
<ProgramName>Family Support</ProgramName>
<OrganisationActivityId>1195</OrganisationActivityId>
<StartDate>2011-07-01T000000</StartDate>
<EndDate>2014-06-30T000000</EndDate>
<Status>APPROVED</Status>
</OutletActivity>
</OutletActivities>
</GetOutletActivitiesResponse>
[bookmark: _Toc61955295]GetUser
The GetUser operation retrieves the User details for the user executing the operation.

GetUser Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	GetUser
	Mandatory
	N/A
	N/A
	
	An empty node to indicate a GetUser Request.

GetUser Example Request Message
<GetUserRequest>
</GetUserRequest>

GetUser Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	

	User
	
	
	
	

	UserName
	String
	
	
	User Name

	FirstName
	String
	
	
	Frist Name of the user

	FamilyName
	String
	
	
	Family Name of the user

	Phone
	String
	
	
	Phone number of the user

	Email
	String
	
	
	Email address of the user

	Organisation
	
	
	
	

	Name
	String
	
	
	Organisation Name

	ABN
	String
	
	
	Organisation Australian Business Number

	OutletActivities
	Array (OutletActivity)
	
	
	

	OutletActivityId
	Int
	
	
	DEX’s Outlet Activity Identifier

	OutletId
	Int
	
	
	DEX’s Outlet Identifier

	OutletName
	String
	
	
	DEX’s Outlet Name

	ActivityName
	String
	
	
	Activity Name

	ProgramName
	String
	
	
	Program Name

	OrganisationActivityId
	Int
	
	
	Organisation activity Id

	StartDate
	Date
	
	
	StartDate of OutletActivity

	EndDate
	Date
	
	
	EndDate of OutletActivity

	Status
	string
	
	
	

GetUser Example Response Message
<GetUserResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<User>
<UserName>jb0012@production.local</UserName>
<FirstName>Jo</FirstName>
<FamilyName>Blog</FamilyName>
<Phone/>
<Email/>
<Organisation>
<Name>Warmun Community (Turkey Creek) Inc</Name>
<ABN>57370813702</ABN>
</Organisation>
<OutletActivities>
<OutletActivity>
<OutletActivityId>219</OutletActivityId>
<OutletId>171</OutletId>
<OutletName>Warmun Early Learning Centre</OutletName>
<ActivityName>Family Law Counselling</ActivityName>
<ProgramName>Family Support (Bill 1)</ProgramName>
<OrganisationActivityId>1195</OrganisationActivityId>
<StartDate>2009-07-01T00:00:00</StartDate>
<EndDate>2014-06-10T00:00:00</EndDate>
<Status>APPROVED</Status>
</OutletActivity>
<OutletActivity>
<OutletActivityId>993</OutletActivityId>
<OutletId>171</OutletId>
<OutletName>Warmun Early Learning Centre</OutletName>
<ActivityName>Financial capability</ActivityName>
<ProgramName>Family Support (Bill 1)</ProgramName>
<OrganisationActivityId>1195</OrganisationActivityId>
<StartDate>2011-07-01T00:00:00</StartDate>
<EndDate>2014-06-30T00:00:00</EndDate>
<Status>APPROVED</Status>
</OutletActivity>
</OutletActivities>
</User>
</GetUserResponse>

[bookmark: _Toc61955296]

DataCollection.Recipient
[bookmark: _Client_Response_Message][bookmark: _AddClient]
[bookmark: _Toc61955297]AddClient
The AddClient operation is to be used when an organisation wishes to submit data to the Data Exchange in order to create and register a Client with their organisation. During the creation process, validation of the data submitted by the organisation will be undertaken. If the validation of the data is unsuccessful, an error will be generated and no record will be created.
A client should only be registered once with an organisation. A Registered Client can be attached to many Client Cases.

[bookmark: _AddClient_Request_Message][bookmark: _Ref393703780]AddClient Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	ClientId
	Mandatory
	String
	30
	
	Organisation’s Client Id.
It has to be unique for all the clients registered with the Organisation.
A client’s name, part of a client’s name, or other identifiable information should not be used as a ClientId under any circumstances.

	SLK
	Conditional
Mandatory
	String
	14
	
	Must be supplied if ConsentToProvideDetails is false

	ConsentToProvideDetails
	Mandatory
	Boolean
	
	
	Client consent for DSS to collect personal information from organisations for storage on the Data Exchange.

	ConsentedForFutureContacts
	Mandatory
	Boolean
	
	
	Client consent to future contact for survey / research / evaluation

	GivenName
	Conditional
Mandatory
	String
	30
	
	Must be supplied if ConsentToProvideDetails is true

	FamilyName
	Conditional
Mandatory
	String
	30
	
	Must be supplied if ConsentToProvideDetails is true

	IsUsingPsuedonym
	Mandatory
	Boolean
	
	
	true = If name specified is a Psuedonym name
false = If name specified is not a Psuedonym name

	BirthDate
	Mandatory
	DateTime
	
	
	If IsBirthDateAnEstimate is true then it should be in the format of “yyyy-01-01”.
If IsBirthDateAnEstimate is false then it should be the real birth date in the format of “yyyy-mm-dd”.

	IsBirthDateAnEstimate
	Mandatory
	Boolean
	
	
	true = the birth date is just an estimate
false = the birth date is the real birth date

	GenderCode
	Mandatory
	String
	
	
	Must be a valid Gender code retrieved using GetReferenceData operation.

	ResidentialAddress
	
	
	
	
	

	Suburb
	Mandatory
	String
	50
	
	Suburb from residential address of a client

	State
	Mandatory
	String
	3
	
	State from residential address of a client

	Postcode
	Mandatory
	String
	4
	
	Postcode from residential address of a client

	AddressLine1
	Optional
	String
	180
	
	Street address from residential address of a client

	AddressLine2
	Optional
	String
	180
	
	Overflow from Address line 1 from residential address of a client

	CountryOfBirthCode
	Mandatory
	String
	
	
	Must be a valid Country code retrieved using GetReferenceData operation.

	LanguageSpokenAtHomeCode
	Mandatory
	String
	
	
	Must be a valid Language code retrieved using GetReferenceData operation.

	AboriginalOrTorresStraitIslanderOriginCode
	Mandatory
	String
	
	
	Must be a valid AboriginalOrTorresStraitIslanderOrigin code retrieved using GetReferenceData operation.

	HasDisabilities
	Mandatory
	Boolean
	
	
	If True, then minimum of one Disability code is required.
If False, then no Disability code should be sent.

	HomelessIndicatorCode
	Optional
	String
	
	
	Must be a valid HomelessIndicatorCode retrieved using GetReferenceData operation.

	HouseholdCompositionCode
	Conditional
Optional
	String
	
	
	Must be a valid HouseholdCompositionCode retrieved using GetReferenceData operation.
Also named as “Living arrangements”

	MainSourceOfIncomeCode
	Optional
	String
	
	
	Must be a valid MainSourceOfIncomeCode retrieved using GetReferenceData operation.

	IncomeFrequencyCode
	Optional
	String
	
	
	Must be a valid IncomeFrequency code retrieved using GetReferenceData operation.

	IncomeAmount
	Optional
	Int
	
	
	Client income.

	FirstArrivalMonth
	Optional
	String
	
	
	Month Client first arrived in Australia
Full name of the month:
January, February, March, April, May, June, July, August, September, October, November, December

	FirstArrivalYear
	Optional
	Int
	
	
	Year Client first arrived in Australia

	MigrationVisaCategoryCode
	Optional
	String
	
	
	Must be a valid MigrationVisaCategoryCode retrieved using GetReferenceData operation.

	AncestryCode
	Optional
	String
	
	
	Must be a valid AncestryCode retrieved using GetReferenceData operation.

	AccommodationTypeCode
	Conditional
Optional
	String
	
	
	Must be a valid AccommodationType retrieved using GetReferenceData operation.

	DVACardStatusCode
	Conditional
Optional
	String
	
	
	Must be a valid DVACardStatus retrieved using GetReferenceData operation.

	HasCarer
	Conditional
Optional
	Boolean
	
	
	true = If client has a carer
false = If client does not have a carer

	EducationLevelCode
	Optional
	String
	
	
	Must be a valid EducationLevelCode retrieved using GetReferenceData operation.

	EmploymentStatusCode
	Optional
	String
	
	
	Must be a valid EmploymentStatusCode retrieved using GetReferenceData operation.

	IsClientACarer
	Optional
	Boolean
	
	
	true = If client is a carer
false = If client is not a carer

	NDISEligibilityCode
	Optional
	String
	
	
	Must be a valid NDISEligibilityCode retrieved using GetReferenceData operation.

	Disabilities
	Optional
	
	
	
	

	DisabilityCode
	Mandatory
	String
	
	
	Must be a valid DisabilityCode retrieved using GetReferenceData operation.

	HasValidatedForDuplicateClient
	
	Boolean
	
	
	

[bookmark: _AddClient_Example_Request]
AddClient Example Request Message
<AddClientRequest>
<Client>
<!--type: string-->
<ClientId>CL0012</ClientId>
<!--type: string-->
<SLK>LO222211220001</SLK>
<!--type: Boolean-->
<ConsentToProvideDetails>true</ConsentToProvideDetails>
<!--type: Boolean-->
<ConsentedForFutureContacts>true</ConsentedForFutureContacts>
<!--type: string-->
<GivenName>Joe</GivenName>
<!--type: string-->
<FamilyName>Blog</FamilyName>
<!--type: Boolean-->
<IsUsingPsuedonym>true</IsUsingPsuedonym>
<!--type: dateTime-->
<BirthDate>2000-12-21T00:00:00</BirthDate>
<!--type: Boolean-->
<IsBirthDateAnEstimate>false</IsBirthDateAnEstimate>
<!--type: string-->
<GenderCode>Male</GenderCode>
<ResidentialAddress>
<!--type: string-->
<Suburb>Calwell</Suburb>
<!--type: string-->
<State>ACT</State>
<!--type: string-->
<Postcode>2905</Postcode>
<!--Optional:-->
<!--type: string-->
<AddressLine1>1 temp pl</AddressLine1>
<!--Optional:-->
<!--type: string-->
<AddressLine2/>
</ResidentialAddress>
<!--type: string-->
<CountryOfBirthCode>1101</CountryOfBirthCode>
<!--type: string-->
<LanguageSpokenAtHomeCode>1201</LanguageSpokenAtHomeCode>
<!--type: string-->
<AboriginalOrTorresStraitIslanderOriginCode>NOTSTATED</AboriginalOrTorresStraitIslanderOriginCode>
<!--type: Boolean-->
<HasDisabilities>true</HasDisabilities>
<!--Optional:-->
<!--type: string-->
<HomelessIndicatorCode>ATRISK</HomelessIndicatorCode>
<!--Optional:-->
<!--type: string-->
<HouseholdCompositionCode>SINGLE</HouseholdCompositionCode>
<!--Optional:-->
<!--type: string-->
<MainSourceOfIncomeCode>EMPLOYED</MainSourceOfIncomeCode>
<!--Optional:-->
<!--type: string-->
<IncomeFrequencyCode>WEEKLY</IncomeFrequencyCode>
<!--Optional:-->
<!--type: int-->
<IncomeAmount>300</IncomeAmount>
<!--Optional:-->
<!--type: Month - enumeration: [January,February,March,April,May,June,July,August,September,October,November,December]-->
<FirstArrivalMonth>January</FirstArrivalMonth>
<!--Optional:-->
<!--type: int-->
<FirstArrivalYear>1999</FirstArrivalYear>
<!--Optional:-->
<!--type: string-->
<MigrationVisaCategoryCode>HUMANITARIAN</MigrationVisaCategoryCode>
<!--Optional:-->
<!--type: string-->
<AncestryCode>1103</AncestryCode>
<!--Optional:-->
<!--type: string-->
<AccommodationTypeCode>25</AccommodationTypeCode>
<!--Optional:-->
<!--type: string-->
<DVACardStatusCode>GOLD</DVACardStatusCode>
<!--Optional:-->
<!--type: Boolean-->
<HasCarer>false</HasCarer>
<!--Optional:-->
<!--type: string-->
<EducationLevelCode>PREPRIMARY</EducationLevelCode>
<!--Optional:-->
<!--type: string-->
<EmploymentStatusCode>WORKFULLTIME</EmploymentStatusCode>
<!--Optional:-->
<!--type: Boolean-->
<IsClientACarer>false</IsClientACarer>
<!--Optional:-->
<!--type: string-->
<NDISEligibilityCode>ELIGIBLE</NDISEligibilityCode>
<Disabilities>
<!--Zero or more repetitions:-->
<!--type: string-->
<dex:DisabilityCode>learning</dex:DisabilityCode>
</Disabilities>
</Client>
<!--type: Boolean-->
<HasValidatedForDuplicateClient>true</HasValidatedForDuplicateClient>
</AddClientRequest>

AddClient Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

AddClient Example Response Message
<AddClientResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</AddClientResponse>
[bookmark: _Toc61955298]GetClient
Retrieves Data Exchange details for Client registered for the user’s Organisation.

GetClient Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	ClientId
	Mandatory
	string
	30
	
	Organisation’s Client Id

GetClient Example Request Message
<GetClientRequest>
<!--type: string-->
<ClientId>CL0012</ClientId>
</GetClientRequest>

GetClient Response Message Definition
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

	Client
	
	
	

	ClientId
	String
	
	Organisation’s Client Id.

	SLK
	String
	
	Supplied Or Generated SLK

	ConsentToProvideDetails
	Boolean
	
	Client consent for DSS to collect personal information from organisations for storage on the Data Exchange.

	ConsentedForFutureContacts
	Boolean
	
	Client consent to future contact for survey / research / evaluation

	GivenName
	String
	
	Given name for client

	FamilyName
	String
	
	Family name for client

	IsUsingPsuedonym
	Boolean
	
	Specifying whether the name is a psuedonym name

	BirthDate
	DateTime
	
	Client’s date of birth

	IsBirthDateAnEstimate
	Boolean
	
	Specifying whether the date of birth is an Estimate

	GenderCode
	String
	
	Client’s Gender code.

	ResidentialAddress
	
	
	

	Suburb
	String
	
	Suburb from residential address of a client

	State
	String
	
	State from residential address of a client

	Postcode
	String
	
	Postcode from residential address of a client

	AddressLine1
	String
	
	Street address from residential address of a client

	AddressLine2
	String
	
	Overflow from Address line 1 from residential address of a client

	CountryOfBirthCode
	String
	
	The CountryOfBirth code value

	LanguageSpokenAtHomeCode
	String
	
	The LanguageSpokenAtHome code value

	AboriginalOrTorresStraitIslanderOriginCode
	String
	
	The AboriginalOrTorresStraitIslanderOrigin code value

	HasDisabilities
	Boolean
	
	If True, then minimum of one Disability code is required.
If False, then no Disability code should be sent.

	HomelessIndicatorCode
	String
	
	The HomelessIndicator code value

	HouseholdCompositionCode
	String
	
	The HouseholdComposition code value

	MainSourceOfIncomeCode
	String
	
	The MainSourceOfIncome code value

	IncomeFrequencyCode
	String
	
	The IncomeFrequency code value

	IncomeAmount
	Int
	
	Client income

	FirstArrivalMonth
	String
	
	Month Client first arrived in Australia
Full name of the month: January, February, March, April, May, June, July, August, September, October, November, December

	FirstArrivalYear
	Int
	
	Year Client first arrived in Australia

	MigrationVisaCategoryCode
	String
	
	The MigrationVisaCategoryCode value

	AncestryCode
	String
	
	The AncestryCode value

	AccommodationTypeCode
	String
	
	The AccommodationType value

	DVACardStausCode
	String
	
	The DVACardStatus value

	HasCarer
	Boolean
	
	true = If client has a carer
false = If client does not have a carer

	EducationLevelCode
	String
	
	The EducationLevelCode value

	EmploymentStatusCode
	String
	
	The EmploymentStatusCode value

	IsClientACarer
	Boolean
	
	true = If client is a carer
false = If client is not a carer

	NDISEligibilityCode
	String
	
	The NDISEligibilityCode value

	Disabilities
	Array
	
	

	DisabilityCode
	String
	
	The DisabilityCode value

	CreatedDateTime
	DateTime
	
	DateTime Client was created in the Data Exchange’s database

	Cases
	Array
	
	

	CaseId
	String
	
	Cases on which the ClientId is attached will be retrieved.

GetClient Example Response Message
<GetClientResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<Client>
<ClientId>CL0012</ClientId>
<SLK>LO2OE240220141</SLK>
<ConsentToProvideDetails>true</ConsentToProvideDetails>
<ConsentedForFutureContacts>true</ConsentedForFutureContacts>
<ConsentGivenToDepartment>true</ConsentGivenToDepartment>
<GivenName>Joe</GivenName>
<FamilyName>Blog</FamilyName>
<IsUsingPsuedonym>false</IsUsingPsuedonym>
<BirthDate>2014-02-24T00:00:00</BirthDate>
<IsBirthDateAnEstimate>false</IsBirthDateAnEstimate>
<GenderCode>MALE</GenderCode>
<ResidentialAddress>
<Suburb>Forde</Suburb>
<State>ACT</State>
<Postcode>2914</Postcode>
<AddressLine1/>
<AddressLine2/>
</ResidentialAddress>
<CountryOfBirthCode>1101</CountryOfBirthCode>
<LanguageSpokenAtHomeCode>1201</LanguageSpokenAtHomeCode>
<AboriginalOrTorresStraitIslanderOriginCode>NO</AboriginalOrTorresStraitIslanderOriginCode>
<HasDisabilities>true</HasDisabilities>
<HomelessIndicatorCode>ATRISK</HomelessIndicatorCode>
<HouseholdCompositionCode>SINGLE</HouseholdCompositionCode>
<MainSourceOfIncomeCode>NIL</MainSourceOfIncomeCode>
<IncomeFrequencyCode>WEEKLY</IncomeFrequencyCode>
<IncomeAmount>300</IncomeAmount>
<FirstArrivalMonth>January</FirstArrivalMonth>
<FirstArrivalYear>2002</FirstArrivalYear>
<MigrationVisaCategoryCode>HUMANITARIAN</MigrationVisaCategoryCode>
<AncestryCode>2102</AncestryCode>
<AccommodationTypeCode>1</AccommodationTypeCode>
<DVACardStatusCode>1</DVACardStatusCode>
<HasCarer>false</HasCarer>
<EducationLevelCode>PREPRIMARY</EducationLevelCode>
<EmploymentStatusCode>WORKFULLTIME</EmploymentStatusCode>
<IsClientACarer>false</IsClientACarer>
<NDISEligibilityCode>ELIGIBLE</NDISEligibilityCode>
<Disabilities>
<DisabilityCode>PHYSICAL</<DisabilityCode>
</Disabilities>
<CreatedDateTime>2015-06-17T14:47:07.407</CreatedDateTime>
<Cases>
<CaseId>0054</CaseId>
<CaseId>0007</CaseId>
</Cases>
</Client>
</GetClientResponse>
[bookmark: _SearchClient]
[bookmark: _Toc61955299]SearchClient
SearchClient operation can be used to Search for the Clients registered for the user’s Organisation based on the specified criteria.

SearchClient Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	Search Fields (
Search Request Message Definition)
	
	
	
	
	

	GivenName
	Optional
	String
	
	
	

	FamilyName
	Optional
	String
	
	
	

	ClientId
	Optional
	String
	
	
	Organisation’s Client Id

	CreatedDateFrom
	Optional
	DateTime
	
	
	

	CreatedDateTo
	Optional
	DateTime
	
	
	

	Tags
	Optional
	Array
	
	
	

		Tag
	Optional
	String
	
	
	Only Clients that have a matching Tag or Tag(s) will be returned. If multiple Tag elements are supplied, then the Client must have all Tags to be returned.
Current available DEX tag : MissingRequiredData

SearchClient Example Request Message
[bookmark: _SearchClient_Response_Message][bookmark: _Ref393705100]<SearchClientRequest>
<Criteria>
<!--type: int-->
<PageIndex>1</PageIndex>
<!--type: int-->
<PageSize>100</PageSize>
<!--type: Boolean-->
<IsAscending>false</IsAscending>
<!--type: ClientSearchSortColumns - enumeration: [CreatedDate,ClientId,Name,BirthDate,Gender]-->
<SortColumn>CreatedDate</SortColumn>
<!--Optional:-->
<!--type: string-->
<GivenName>Joe</GivenName>
<!--Optional:-->
<!--type: string-->
<FamilyName>Blog</FamilyName>
<!--Optional:-->
<!--type: string-->
<ClientId>CL0012</ClientId>
<!--Optional:-->
<!--type: dateTime-->
<CreatedDateFrom>2014-09-20T16:10:00.000</CreatedDateFrom>
<!—Optional:-->
<!—type: dateTime-->
<CreatedDateTo>2014-09-25T00:00:00.000</CreatedDateTo>
<!—Optional:-->
<Tags>
	<!—Zero or more repetitions:-->
	<!—type: string-->
	<Tag>MissingRequiredData</Tag>
</Tags>
</Criteria>
</SearchClientRequest>

SearchClient Response Message Definition
	Field
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	

	Clients
	Array (Client)
	
	
	Collection of clients that meet the search criteria

	Client (
Client Response Message Definition)
	
	
	
	

	TotalCount
	Int
	
	
	Number of matching records found

SearchClient Example Response Message
<SearchClientResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<Clients>
<Client>
<ClientId>CL0012</ClientId>
<SLK>LO2OE240220141</SLK>
<ConsentToProvideDetails>true</ConsentToProvideDetails>
<ConsentedForFutureContacts>true</ConsentedForFutureContacts>
<ConsentGivenToDepartment>true</ConsentGivenToDepartment>
<GivenName>Joe</GivenName>
<FamilyName>Blog</FamilyName>
<IsUsingPsuedonym>false</IsUsingPsuedonym>
<BirthDate>2014-02-24T00:00:00</BirthDate>
<IsBirthDateAnEstimate>false</IsBirthDateAnEstimate>
<GenderCode>MALE</GenderCode>
<ResidentialAddress>
<Suburb>Forde</Suburb>
<State>ACT</State>
<Postcode>2914</Postcode>
<AddressLine1/>
<AddressLine2/>
</ResidentialAddress>
<CountryOfBirthCode>1101</CountryOfBirthCode>
<LanguageSpokenAtHomeCode>1201</LanguageSpokenAtHomeCode>
<AboriginalOrTorresStraitIslanderOriginCode>NO</AboriginalOrTorresStraitIslanderOriginCode>
<HasDisabilities>true</HasDisabilities>
<HomelessIndicatorCode>ATRISK</HomelessIndicatorCode>
<HouseholdCompositionCode>GROUP</HouseholdCompositionCode>
<MainSourceOfIncomeCode>NIL</MainSourceOfIncomeCode>
<IncomeFrequencyCode>FORTNIGHTLY</IncomeFrequencyCode>
<IncomeAmount>1</IncomeAmount>
<FirstArrivalYear>2014</FirstArrivalYear>
<MigrationVisaCategoryCode>SKILLED</MigrationVisaCategoryCode>
<AncestryCode>2102</AncestryCode>
<AccommodationTypeCode>1</AccommodationTypeCode>
<DVACardStatusCode>1</DVACardStatusCode>
<HasCarer>false</HasCarer>
<EducationLevelCode>PREPRIMARY</EducationLevelCode>
<EmploymentStatusCode>WORKFULLTIME</EmploymentStatusCode>
<IsClientACarer>false</IsClientACarer>
<NDISEligibilityCode>ELIGIBLE</NDISEligibilityCode>
<Disabilities>
<DisabilityCode>Physical</DisabilityCode>
</Disabilities>
<CreatedDateTime>2014-09-22T16:19:09.317</CreatedDateTime>
</Client>
</Clients>
<TotalCount>1</TotalCount>
</SearchClientResponse>

[bookmark: _Toc61955300]ValidateForDuplicateClient
ValidateForDuplicateClient provides a list of Clients registered for the user’s Organisation based on the supplied criteria.

ValidateForDuplicateClient Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	Search Fields (
Search Request Message Definition)
	
	
	
	
	

	GivenName
	Mandatory
	String
	
	
	Clients matching any three from the GivenName, FamilyName, BirthDate and Gender are retrieved.

	FamilyName
	Mandatory
	String
	
	
	Clients matching any three from the GivenName, FamilyName, BirthDate and Gender are retrieved.

	ClientId
	Mandatory
	String
	
	
	Organisation’s Client Id.
Any Client matching the ClientId will be retrieved.

	GenderCode
	Mandatory
	String
	
	
	Clients matching any three from the GivenName, FamilyName, BirthDate and Gender are retrieved.

	BirthDate
	Mandatory
	Date
	
	
	Clients matching any three from the GivenName, FamilyName, BirthDate and Gender are retrieved.

ValidateForDuplicateClient Example Request Message
<ValidateForDuplicateClientRequest>
<Criteria>
<!--type: int-->
<PageIndex>1</PageIndex>
<!--type: int-->
<PageSize>10</PageSize>
<!--type: Boolean-->
<IsAscending>true</IsAscending>
<!--type: ClientSearchSortColumns - enumeration: [CreatedDate,ClientId,Name,BirthDate,Gender]-->
<SortColumn>CreatedDate</SortColumn>
<!--type: string-->
<GivenName>Joe</GivenName>
<!--type: string-->
<FamilyName>Blog</FamilyName>
<!--type: string-->
<ClientId>CL0012</ClientId>
<!--type: string-->
<GenderCode>Male</GenderCode>
<!--type: dateTime-->
<BirthDate>2014-02-24T00:00:00</BirthDate>
</Criteria>
</ValidateForDuplicateClientRequest>

ValidateForDuplicateClient Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	

	Clients
	Array (Client)
	
	
	Collection of clients that meet the search criteria

	Client (
Client Response Message Definition)
	
	
	
	

	TotalCount
	Int
	
	
	Number of matching records found

ValidateForDuplicateClient Example Response Message
<ValidateForDuplicateClientResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<Clients>
<Client>
<ClientId>CLB00016</ClientId>
<SLK>LO2OE300619851</SLK>
<ConsentToProvideDetails>true</ConsentToProvideDetails>
<ConsentedForFutureContacts>true</ConsentedForFutureContacts>
<ConsentGivenToDepartment>true</ConsentGivenToDepartment>
<GivenName>Joe</GivenName>
<FamilyName>Blog</FamilyName>
<IsUsingPsuedonym>false</IsUsingPsuedonym>
<BirthDate>1985-06-30T00:00:00</BirthDate>
<IsBirthDateAnEstimate>false</IsBirthDateAnEstimate>
<GenderCode>MALE</GenderCode>
<ResidentialAddress>
<Suburb>Kambah</Suburb>
<State>ACT</State>
<Postcode>2905</Postcode>
<AddressLine1>Unit 1</AddressLine1>
<AddressLine2>3 xyz street</AddressLine2>
</ResidentialAddress>
<CountryOfBirthCode>1101</CountryOfBirthCode>
<LanguageSpokenAtHomeCode>1201</LanguageSpokenAtHomeCode>
<AboriginalOrTorresStraitIslanderOriginCode>NO</AboriginalOrTorresStraitIslanderOriginCode>
<HasDisabilities>YES</HasDisabilities>
<HomelessIndicatorCode>true</HomelessIndicatorCode>
<HouseholdCompositionCode>GROUP</HouseholdCompositionCode>
<MainSourceOfIncomeCode>NIL</MainSourceOfIncomeCode>
<IncomeFrequencyCode>FORTNIGHTLY</IncomeFrequencyCode>
<IncomeAmount>1</IncomeAmount>
<FirstArrivalYear>2014</FirstArrivalYear>
<MigrationVisaCategoryCode>SKILLED</MigrationVisaCategoryCode>
<AncestryCode>5208</AncestryCode>
<AccommodationTypeCode>BOARDING</AccommodationTypeCode>
<DVACardStatusCode>GOLD</DVACardStatusCode>
<HasCarer>true</HasCarer>
<EducationLevelCode>PREPRIMARY</EducationLevelCode>
<EmploymentStatusCode>WORKFULLTIME</EmploymentStatusCode>
<IsClientACarer>true</IsClientACarer>
<NDISEligibilityCode>INPROGRESS</NDISEligibilityCode>
<Disabilities>
<DisabilityCode>Physical</DisabilityCode>
</Disabilities>
<CreatedDateTime>2014-09-17T16:05:12.273</CreatedDateTime>
</Client>
<Client>
<ClientId>CL0012</ClientId>
<SLK>LO2OE240220141</SLK>
<ConsentToProvideDetails>true</ConsentToProvideDetails>
<ConsentedForFutureContacts>true</ConsentedForFutureContacts>
<ConsentGivenToDepartment>true</ConsentGivenToDepartment>
<GivenName>Joe</GivenName>
<FamilyName>Blog</FamilyName>
<IsUsingPsuedonym>false</IsUsingPsuedonym>
<BirthDate>2014-02-24T00:00:00</BirthDate>
<IsBirthDateAnEstimate>false</IsBirthDateAnEstimate>
<GenderCode>MALE</GenderCode>
<ResidentialAddress>
<Suburb>Forde</Suburb>
<State>ACT</State>
<Postcode>2914</Postcode>
<AddressLine1/>
<AddressLine2/>
</ResidentialAddress>
<CountryOfBirthCode>1101</CountryOfBirthCode>
<LanguageSpokenAtHomeCode>1201</LanguageSpokenAtHomeCode>
<AboriginalOrTorresStraitIslanderOriginCode>NO</AboriginalOrTorresStraitIslanderOriginCode>
<HasDisabilities>YES</HasDisabilities>
<HomelessIndicatorCode>true</HomelessIndicatorCode>
<HouseholdCompositionCode>GROUP</HouseholdCompositionCode>
<MainSourceOfIncomeCode>NIL</MainSourceOfIncomeCode>
<IncomeFrequencyCode>FORTNIGHTLY</IncomeFrequencyCode>
<IncomeAmount>1</IncomeAmount>
<FirstArrivalYear>2014</FirstArrivalYear>
<MigrationVisaCategoryCode>SKILLED</MigrationVisaCategoryCode>
<AncestryCode>5208</AncestryCode>
<AccommodationTypeCode>BOARDING</AccommodationTypeCode>
<DVACardStatusCode>GOLD</DVACardStatusCode>
<HasCarer>true</HasCarer>
<EducationLevelCode>PREPRIMARY</EducationLevelCode>
<EmploymentStatusCode>WORKFULLTIME</EmploymentStatusCode>
<IsClientACarer>true</IsClientACarer>
<NDISEligibilityCode>INPROGRESS</NDISEligibilityCode>
<Disabilities>
<DisabilityCode>Physical</DisabilityCode>
</Disabilities>
<CreatedDateTime>2014-09-22T16:19:09.317</CreatedDateTime>
</Client>
</Clients>
<TotalCount>2</TotalCount>
</ValidateForDuplicateClientResponse>

[bookmark: _Toc61955301]UpdateClient
The UpdateClient operation is to be used when an organisation wishes to update Client data already submitted to the Data Exchange in order to update Client details. If the validation of the data is unsuccessful, an error will be generated and no record will be updated.

UpdateClient Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	ClientId
	Mandatory
	String
	50
	
	Organisation’s Client Id. This is used to identify and update the Client record in DEX database.
ClientId cannot be updated to a new value.

	SLK
	Conditional Mandatory
	String
	14
	
	Must be supplied if ConsentToProvideDetails is false

	ConsentToProvideDetails
	Mandatory
	Boolean
	
	
	Client consent for DSS to collect personal information from organisations for storage on the Data Exchange.
If false:
Then GivenName, FamilyName and Address line (if supplied) are saved as blank.

	ConsentedForFutureContacts
	Mandatory
	Boolean
	
	
	Client consent to future contact for survey / research / evaluation

	GivenName
	Mandatory
	String
	30
	
	Must be supplied if ConsentToProvideDetails is true

	FamilyName
	Mandatory
	String
	30
	
	Must be supplied if ConsentToProvideDetails is true

	IsUsingPsuedonym
	Mandatory
	Boolean
	
	
	true = If name specified is a Psuedonym
false = If name specified is not a Psuedonym

	BirthDate
	Mandatory
	DateTime
	
	
	IsBirthDateAnEstimate is true then it should be in the format of “yyyy-01-01”.
Should be the real birth date in the format of “yyyy-mm-dd” if IsBirthDateAnEstimate is false.

	IsBirthDateAnEstimate
	Mandatory
	Boolean
	
	
	true = the birth date is just an estimate
false = the birth date is the real birth date

	GenderCode
	Mandatory
	String
	
	
	Must be a valid Gender code retrieved using GetReferenceData operation.

	ResidentialAddress
	
	
	
	
	

	Suburb
	Mandatory
	String
	50
	
	Suburb from residential address of a client

	State
	Mandatory
	String
	3
	
	State from residential address of a client

	Postcode
	Mandatory
	String
	4
	
	Postcode from residential address of a client

	AddressLine1
	Optional
	String
	180
	
	Street address from residential address of a client

	AddressLine2
	Optional
	String
	180
	
	Overflow from Address line 1 from residential address of a client

	CountryOfBirthCode
	Mandatory
	String
	
	
	Must be a valid Country code retrieved using GetReferenceData operation.

	LanguageSpokenAtHomeCode
	Mandatory
	String
	
	
	Must be a valid Language code retrieved using GetReferenceData operation.

	AboriginalOrTorresStraitIslanderOriginCode
	Mandatory
	String
	
	
	Must be a valid AboriginalOrTorresStraitIslanderOrigin code retrieved using GetReferenceData operation.

	HasDisabilities
	Mandatory
	Boolean
	
	
	If true, then minimum of one Disability code is required.
If false, then no Disability code should be sent.

	HomelessIndicatorCode
	Optional
	String
	
	
	Must be a valid HomelessIndicatorCode retrieved using GetReferenceData operation.

	HouseholdCompositionCode
	Optional
	String
	
	
	Must be a valid HousehouldComposition code. Can be retrieved using GetReferenceData operation

	MainSourceOfIncomeCode
	Optional
	String
	
	
	Must be a valid MainSourceOfIncomeCode retrieved using GetReferenceData operation.

	IncomeFrequencyCode
	Optional
	String
	
	
	Must be a valid IncomeFrequency code retrieved using GetReferenceData operation

	IncomeAmount
	Optional
	Int
	
	
	Client income.

	FirstArrivalMonth
	Optional
	String
	
	
	Month Client first arrived in Australia
Full name of the month: January, February, March, April, May, June, July, August, September, October, November, December

	FirstArrivalYear
	Optional
	Int
	
	
	Year Client first arrived in Australia

	MigrationVisaCategoryCode
	Optional
	String
	
	
	Must be a valid MigrationVisaCategoryCode retrieved using GetReferenceData operation.

	AncestryCode
	Optional
	String
	
	
	Must be a valid AncestryCode retrieved using GetReferenceData operation.

	AccommodationTypeCode
	Optional
	String
	
	
	Must be a valid AccommodationType retrieved using GetReferenceData operation.

	DVACardStatusCode
	Optional
	String
	
	
	Must be a valid DVACardStatus retrieved using GetReferenceData operation.

	HasCarer
	Optional
	Boolean
	
	
	true = If client has a carer
false = If client does not have a carer

	EducationLevelCode
	Optional
	String
	
	
	Must be a valid EducationLevelCode retrieved using GetReferenceData operation.

	EmploymentStatusCode
	Optional
	String
	
	
	Must be a valid EmploymentStatusCode retrieved using GetReferenceData operation.

	IsClientACarer
	Optional
	Boolean
	
	
	true = If client is a carer
false = If client is not a carer

	NDISEligibilityCode
	Optional
	String
	
	
	Must be a valid NDISEligibilityCode retrieved using GetReferenceData operation.

	Disabilities
	Optional
	
	
	
	

	DisabilityCode
	Mandatory
	String
	
	
	Must be a valid DisabilityCode value retrieved using GetReferenceData operation.

UpdateClient Example Request Message
<UpdateClientRequest>
<Client>
<!--type: string-->
<ClientId>CL1022</ClientId>
<!--type: string-->
<SLK>LO222211220001</SLK>
<!--type: Boolean-->
<ConsentToProvideDetails>true</ConsentToProvideDetails>
<!--type: Boolean-->
<ConsentedForFutureContacts>true</ConsentedForFutureContacts>
<!--type: string-->
<GivenName>Atiras</GivenName>
<!--type: string-->
<FamilyName>Blog</FamilyName>
<!--type: Boolean-->
<IsUsingPsuedonym>true</IsUsingPsuedonym>
<!--type: dateTime-->
<BirthDate>2003-12-21T00:00:00</BirthDate>
<!--type: Boolean-->
<IsBirthDateAnEstimate>false</IsBirthDateAnEstimate>
<!--type: string-->
<GenderCode>Male</GenderCode>
<ResidentialAddress>
<!--Optional:-->
<!--type: string-->
<Suburb>Plains</Suburb>
<!--type: string-->
<State>NSW</State>
<!--type: string-->
<Postcode>2600</Postcode>
<!--type: string-->
<AddressLine1>12 Abc St</AddressLine1>
<!--Optional:-->
<!--type: string-->
<AddressLine2>Rose wood park</AddressLine2>
</ResidentialAddress>
<!--type: string-->
<CountryOfBirthCode>1101</CountryOfBirthCode>
<!--type: string-->
<LanguageSpokenAtHomeCode>1201</LanguageSpokenAtHomeCode>
<!--type: string-->
<AboriginalOrTorresStraitIslanderOriginCode>NOTSTATED</AboriginalOrTorresStraitIslanderOriginCode>
<!--type: Boolean-->
<HasDisabilities>true</HasDisabilities>
<!--Optional:-->
<!--type: string-->
<HomelessIndicatorCode>ATRISK</HomelessIndicatorCode>
<!--Optional:-->
<!--type: string-->
<HouseholdCompositionCode>SINGLE</HouseholdCompositionCode>
<!--Optional:-->
<!--type: string-->
<MainSourceOfIncomeCode>EMPLOYED</MainSourceOfIncomeCode>
<!--Optional:-->
<!--type: string-->
<IncomeFrequencyCode>WEEKLY</IncomeFrequencyCode>
<!--Optional:-->
<!--type: int-->
<IncomeAmount>300</IncomeAmount>
<!--Optional:-->
<!--type: Month - enumeration: [January,February,March,April,May,June,July,August,September,October,November,December]-->
<FirstArrivalMonth>January</FirstArrivalMonth>
<!--Optional:-->
<!--type: int-->
<FirstArrivalYear>1999</FirstArrivalYear>
<!--Optional:-->
<!--type: string-->
<MigrationVisaCategoryCode>HUMANITARIAN</MigrationVisaCategoryCode>
<!--Optional:-->
<!--type: string-->
<AncestryCode>1103</AncestryCode>
<!--Optional:-->
<!--type: string-->
<AccommodationTypeCode>BOARDING</AccommodationTypeCode>
<!--Optional:-->
<!--type: string-->
<DVACardStatusCode>GOLD</DVACardStatusCode>
<!--Optional:-->
<!--type: Boolean-->
<HasCarer>true</HasCarer>
<!--Optional:-->
<!--type: string-->
<EducationLevelCode>PREPRIMARY</EducationLevelCode>
<!--Optional:-->
<!--type: string-->
<EmploymentStatusCode>WORKFULLTIME</EmploymentStatusCode>
<!--Optional:-->
<!--type: Boolean-->
<IsClientACarer>true</IsClientACarer>
<!--Optional:-->
<!--type: string-->
<NDISEligibilityCode>INPROGRESS</NDISEligibilityCode>
<Disabilities>
<!--Zero or more repetitions:-->
<!--type: string-->
<DisabilityCode>NOTSTATED</DisabilityCode>
</Disabilities>
</Client>
</UpdateClientRequest>

UpdateClient Response Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	
	

UpdateClient Response Message
<UpdateClientResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</UpdateClientResponse>

[bookmark: _Toc61955302]DeleteClient
The DeleteClient operation can be used to delete a client registered with the Data Exchange. If the client is attached to any Cases then it will not be deleted.

DeleteClient Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	ClientId
	Mandatory
	String
	
	
	Organisation’s Client Id. The Client is not deleted if attached to any Cases.

DeleteClient Example Request Message
<DeleteClientRequest>
<!--type: string-->
<ClientId>123456</ClientId>
</DeleteClientRequest>

DeleteClient Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	
	

DeleteClient Example Response Message
<DeleteClientResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</DeleteClientResponse>

[bookmark: _Toc61955303]

DataCollection.Case

[bookmark: _Toc61955304]AddCase
The AddCase operation is to be used when an Organisation wishes to submit data to the Data Exchange in order to create a Case. This operation also allows attaching registered clients to the Case being created.

AddCase Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	Case
	
	
	
	
	

	CaseId
	Mandatory
	String
	30
	
	Organisation’s Case Id.
A client’s name, part of a client’s name, or other identifiable information should not be used as a CaseId under any circumstances.

	OutletActivityId
	Mandatory
	Int
	
	
	DEX’s OutletActivityId.
Must be for an active OutletActivity. Can be retrieved using GetOutletActivities operation.

	TotalNumberOfUnidentifiedClients
	Conditional
Mandatory
	Int
	
	
	Number of unidentified clients. Allowed range 0-999.

	ClientAttendanceProfileCode
	Optional
	String
	
	
	Must be a valid ClientAttendanceProfileCode retrieved using GetReferenceData operation.

	EndDate
	Optional
	Date
	
	
	End date for specified case

	AgBusinessTypeCode
	Optional
	String
	
	
	Must be a valid AgBusinessType code retrieved using GetReferenceData operation.
Optional according to Activity selected in case.

	ParentingAgreementOutcome
	Optional
	ParentingAgreementOutcome
	
	
	

	ParentingAgreementOutcomeCode
	Conditional
Mandatory
	String
	
	
	Must be a valid ParentingAgreement code retrieved using GetReferenceData operation.

	DateOfParentingAgreement
	Conditional
Mandatory
	DateTime
	
	
	ParentingAgreementOutcome Date

	DidLegalPractitionerAssistWithFormalisingAgreement
	Conditional
Mandatory
	Boolean
	
	
	Did a Legal Practitioner assist when Parenting Agreement was formalised (or similar)

	Section60I
	Optional
	Section60I
	
	
	

	Section60ICertificateTypeCode
	Conditional
Mandatory
	String
	
	
	Must be a valid Section60IType code retrieved using GetReferenceData operation.

	DateIssued
	Conditional
Mandatory
	DateTime
	
	
	Date Section60I Certificate is issued

	PropertyAgreementOutcome
	Optional
	PropertyAgreementOutcome
	
	
	

	PropertyAgreementOutcomeCode
	Conditional
Mandatory
	String
	
	
	Must be a valid PropertyAgreement code retrieved using GetReferenceData operation.

	DateOfPropertyAgreement
	Conditional
Mandatory
	DateTime
	
	
	PropertyAgreementOutcome Date

	DidLegalPractitionerAssistInPropertyMediation
	Conditional
Mandatory
	Boolean
	
	
	Did a Legal Practitioner assist in mediating Property Agreement (or similar)

	Clients
	Optional
	Array (CaseClient)
	
	
	Zero or More Organisation Client Ids to be associated with the Case.
The Client should already be registered for the user’s organisation

	CaseClient
	Conditional
Mandatory
	
	
	
	

	ClientId
	Conditional
Mandatory
	String
	
	
	Organisation’s Client Id.
Mandatory If Client is provided.

It has to be unique for all the clients registered with the Organisation.

	ReasonsForAssistance
	Optional
	Array (ReasonForAssistance)
	
	
	

	ReasonForAssistance
	Optional
	ReasonForAssistance
	
	
	If one or more reasons are sent, One must indicate one reason as the primary reason for seeking assistance.
The user can send multiple secondary reasons for seeking assistance.

	AssistanceNeededCode
	Conditional
Mandatory
	String
	
	
	Must be a valid AssistanceNeededCode retrieved using GetReferenceData operation.

	IsPrimary
	Conditional
Mandatory
	Boolean
	
	
	Specify if this reason is primary or not

	ReferralSourceCode
	Optional
	String
	
	
	Must be a valid ReferralSourceCode retrieved using GetReferenceData operation.

	ExitReasonCode
	Optional
	String
	
	
	Must be a valid ExitReasonCode retrieved using GetReferenceData operation.

AddCase Example Request Message
<AddCaseRequest>
<Case>
<!--type: string-->
<CaseId>Ca11082014</CaseId>
<!--type: int-->
<OutletActivityId>398</OutletActivityId>
<!--Optional:-->
<!--type: int-->
<TotalNumberOfUnidentifiedClients>3</TotalNumberOfUnidentifiedClients>
<!--Optional:-->
<!--type: string-->
<ClientAttendanceProfileCode>PSGROUP</ClientAttendanceProfileCode>
<!--Optional:-->
<!--type: dateTime-->
<EndDate>2006-08-20T00:00:00</EndDate>
<!--Optional:-->
<!--type: string-->
<AgBusinessTypeCode>0111</AgBusinessTypeCode>
<!--Optional:-->
<ParentingAgreementOutcome>
<!--type: string-->
<ParentingAgreementOutcomeCode>FULL</ParentingAgreementOutcomeCode>
<!--type: dateTime-->
<DateOfParentingAgreement>2003-12-21T00:00:00</DateOfParentingAgreement>
<!--type: Boolean-->
<DidLegalPractitionerAssistWithFormalisingAgreement>true</DidLegalPractitionerAssistWithFormalisingAgreement>
</ParentingAgreementOutcome>
<!--Optional:-->
<Section60I>
<!--type: string-->
<Section60ICertificateTypeCode>GENUINE</Section60ICertificateTypeCode>
<!--type: dateTime-->
<DateIssued>2003-12-21T00:00:00</DateIssued>
</Section60I>
<!--Optional:-->
<PropertyAgreementOutcome>
<!--type: string-->
<PropertyAgreementOutcomeCode>FULL</PropertyAgreementOutcomeCode>
<!--type: dateTime-->
<DateOfPropertyAgreement>2003-12-21T00:00:00</DateOfPropertyAgreement>
<!--type: Boolean-->
<DidLegalPractitionerAssistInPropertyMediation>true</DidLegalPractitionerAssistInPropertyMediation>
</PropertyAgreementOutcome>
</Case>
<Clients>
<!--Zero or more repetitions:-->
<CaseClient>
<!--type: string-->
<ClientId>CL0012</ClientId>
<ReasonsForAssistance>
<!--Zero or more repetitions:-->
<ReasonForAssistance>
<!--type: string-->
<AssistanceNeededCode>PHYSICAL</AssistanceNeededCode>
<!--type: Boolean-->
<IsPrimary>true</IsPrimary>
</ReasonForAssistance>
</ReasonsForAssistance>
<!--type: string-->
<ReferralSourceCode>COMMUNITY</ReferralSourceCode>
<!--Optional:-->
<!--type: string-->
<ExitReasonCode>MOVED</ExitReasonCode>
</CaseClient>
</Clients>
</AddCaseRequest>

AddCase Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	
	

AddCase Example Response Message
<AddCaseResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</AddCaseResponse>

[bookmark: _Toc61955305]GetCase
The GetCase operation is to be used when an organisation wishes to retrieve Case data from the Data Exchange. The operation also retrieves the attached Clients and Sessions.

GetCase Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	CaseId
	Mandatory
	String
	
	
	Organisation’s Case Id

GetCase Example Request Message
<GetCaseRequest>
<!--type:string-->
<CaseId>CA0050</CaseId>
</GetCaseRequest>
GetCase Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

	OutletName
	String
	
	Organisation’s Outlet Name

	CaseDetail
	
	
	

	CaseId
	String
	
	Organisation’s Case Id

	OutletActivityId
	Int
	
	DEX’s OutletActivityId

	TotalNumberOfUnidentifiedClients
	Int
	
	Number of unidentified clients. Allowed range 0-999

	ClientAttendanceProfileCode
	String
	
	The ClientAttendanceProfileCode value

	EndDate
	Date
	
	The Case End date

	AgBusinessTypeCode
	String
	
	The AgBusinessTypeCode value

	ProgramActivityName
	String
	
	DEX’s Activity Name

	CreatedDateTime
	DateTime
	
	DateTime Case was created in DEX’s database

	Clients
	Array (CaseClient)
	
	List of associated Clients

	CaseClient
	CaseClient
	
	Associated Client

	ClientId
	String
	
	Organisation’s Client Id

	ReasonsForAssistance
	Array(ReasonForAssistance)
	
	List of Reasons for assistance for a client

	ReasonForAssistance
	ReasonForAssistance
	
	Reason for assistance for a client

	AssistanceNeededCode
	String
	
	The AssistanceNeededCode value

	IsPrimary
	Boolean
	
	Specify if this reason is primary or not

	ReferralSourceCode
	String
	
	The ReferralSourceCode value

	ExitReasonCode
	String
	
	The ExitReasonCode value

	Sessions
	Array
	
	

	SessionId
	String
	
	List of sessions that are attached to the Case

	ParentingAgreementOutcome
	ParentingAgreementOutcome
	
	

	ParentingAgreementOutcomeCode
	String
	
	The ParentingAgreement code value

	DateOfParentingAgreement
	DateTime
	
	ParentingAgreementOutcome Date

	DidLegalPractitionerAssistWithFormalising Agreement
	Boolean
	
	Did a Legal Practitioner assist when Parenting Agreement was formalised (or similar)

	Section 60I
	
	
	

	Section60ICertificateTypeCode
	String
	
	The Section60IType code value

	Date Issued
	DateTime
	
	Date Section60I Certificate is issued

	PropertyAgreementOutcome
	PropertyAgreementOutcome
	
	

	PropertyAgreementOutcomeCode
	String
	
	The PropertyAgreement code value

	DateOfPropertyAgreement
	DateTime
	
	PropertyAgreementOutcome Date

	DidLegalPractitionerAssistInPropertyMediation
	Boolean
	
	Did a Legal Practitioner assist in mediating Property Agreement (or similar)

GetCase Example Response Message
<GetCaseResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<Case>
<OutletName>AAAAustralianSupportServices</OutletName>
<CaseDetail>
<CaseId>CA0050</CaseId>
<OutletActivityId>946</OutletActivityId>
<TotalNumberOfUnidentifiedClients>28</TotalNumberOfUnidentifiedClients>
<ClientAttendanceProfileCode>PSGROUP</ClientAttendanceProfileCode>
<EndDate>2006-08-20T00:00:00</EndDate>
<AgBusinessTypeCode>0111</AgBusinessTypeCode>
</CaseDetail>
<ProgramActivityName>Children's Contact Services</ProgramActivityName>
<CreatedDateTime>2014-05-14T14:52:05.92</CreatedDateTime>
<Clients>
<CaseClient>
<ClientId>DT7</ClientId>
<ReasonsForAssistance>
<ReasonForAssistance>
<AssistanceNeededCode>MATERIAL</AssistanceNeededCode>
<IsPrimary>true</IsPrimary>
</ReasonForAssistance>
</ReasonsForAssistance>
<ReferralSourceCode>HEALTHAGENCY</ReferralSourceCode
<ExitReasonCode>MOVED</ExitReasonCode>
</CaseClient>
<CaseClient>
<ClientId>079</ClientId>
<ReasonsForAssistance/>
<ReferralSourceCode/>
<ExitReasonCode/>
</CaseClient>
<CaseClient>
<ClientId>078</ClientId>
<ReasonsForAssistance/>
<ReferralSourceCode/>
<ExitReasonCode/>
</CaseClient>
</Clients>
<Sessions>
<SessionId>0001</SessionId>
</Sessions>
<ParentingAgreementOutcome>
<ParentingAgreementOutcomeCode>FULL</ParentingAgreementOutcomeCode>
<DateOfParentingAgreement>2013-071-01T00:00:00</DateOfParentingAgreement>
<DidLegalPractitionerAssistWithFormalisingAgreement>false</DidLegalPractitionerAssistWithFormalisingAgreement>
</ParentingAgreementOutcome>
<Section60I>
<Section60ICertificateTypeCode>GENUINE</Section60ICertificateTypeCode>
<DateIssued>2014-06-01T00:00:00</DateIssued>
</Section60I>
<PropertyAgreementOutcome>
<PropertyAgreementOutcomeCode>FULL</PropertyAgreementOutcomeCode>
<DateOfPropertyAgreement>2013-071-01T00:00:00</DateOfPropertyAgreement>
<DidLegalPractitionerAssistInPropertyMediation>false</DidLegalPractitionerAssistInPropertyMediation>
</PropertyAgreementOutcome>
</Case>
</GetCaseResponse>

[bookmark: _Toc61955306]SearchCase
SearchCase operation can be used to Search for user’s organisation Cases based on the specified criteria.

SearchCase Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	Search Fields (
Search Request Message Definition)
	
	
	
	
	

	CaseId
	Optional
	String
	30
	
	Organisation’s Case Id.
Any Case matching the CaseId will be retrieved.

	OutletId
	Optional
	Int
	
	
	DEX’s OutletId

	OutletActivityId
	Optional
	Int
	
	
	DEX’s OutletActivityId

	CreatedDateFrom
	Optional
	Date
	
	
	If only CreatedDateFrom is specified then CreatedDateTo defaults to Today.

	CreatedDateTo
	Optional
	Date
	
	
	If only CreatedDateTo is specified then CreatedDateFrom defaults to start of DEX.

	CreatedByMe
	Optional
	Boolean
	
	
	If true, only cases created by current user will be retrieved.

	ClientExternalId
	Optional
	String
	
	
	Organisation’s Client Id.
Any Case matching the ClientId will be retrieved.

	EndDateFrom
	Optional
	Date
	
	
	Look for cases where end date is specified.
Within the date range provided.
If only EndDateFrom is specified then EndDateTo defaults to Today.
Specifying these criteria will exclude all active (without end date) cases.

	EndDateTo
	Optional
	Date
	
	
	Look for cases where end date is specified.
Within the date range provided.
If only EndDateTo is specified then EndDateFrom defaults to start of DEX.
Specifying these criteria will exclude all active (without end date) cases.

SearchCase Example Request Message
<SearchCaseRequest>
<Criteria>
<!--type:int-->
<PageIndex>1</PageIndex>
<!--type:int-->
<PageSize>3</PageSize>
<!--type:Boolean-->
<IsAscending>false</IsAscending>
<!--type:CaseSearchSortColumns-enumeration:[CreatedDate,CaseId,OutletActivity,Outlet,SessionCount]-->
<SortColumn>Outlet</SortColumn>
<!--Optional:-->
<!--type:string-->
<CaseId>0008</CaseId>
<!--Optional:-->
<!--type:int-->
<OutletId>17</OutletId>
<!--Optional:-->
<!--type:int-->
<OutletActivityId>685</OutletActivityId>
<!--Optional:-->
<!--type:dateTime-->
<CreatedDateFrom>2014-05-01T00:00:00</CreatedDateFrom>
<!--Optional:-->
<!--type:dateTime-->
<CreatedDateTo>2014-05-10T00:00:00</CreatedDateTo>
<!--Optional:-->
<!--type:Boolean-->
<CreatedByMe>true</CreatedByMe>
<!--Optional:-->
<!--type: string-->
<ClientExternalId>clientID123</ClientExternalId>
<!--Optional:-->
<!--type:dateTime-->
<dex:EndDateFrom>2015-09-10T00:00:00</dex:EndDateFrom>
<!--Optional:-->
<!--type:dateTime-->
<dex:EndDateTo>2015-09-15T00:00:00</dex:EndDateTo>
</Criteria>
</SearchCaseRequest>

SearchCase Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

	Cases
	Array (CaseSearchRecord)
	
	

	Case
	
	
	

	OutletName
	String
	
	Organisation’s outlet Name

	CaseDetail
	
	
	

	CaseId
	String
	
	Organisation’s Case Id

		OutletActivityId
	Int
	
	DEX’s OutletActivityId

		TotalNumberOfUnidentifiedClients
	Int
	
	Number of unidentified clients. Allowed range 0-999.

	ClientAttendanceProfileCode
	String
	
	

	EndDate
	Date
	
	

	ProgramActivityName
	String
	
	Activity Name

	CreatedDateTime
	DateTime
	
	DateTime Case was created in DEX’s database

	SessionCount
	Int
	
	Number of Sessions associated with the Case.

SearchCase Example Response Message
<SearchCaseResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<Cases>
<Case>
<OutletName>The Roman Catholic Bishop of Geraldton Centacare Family Services</OutletName>
<CaseDetail>
<CaseId>0008</CaseId>
<OutletActivityId>685</OutletActivityId>
<TotalNumberOfUnidentifiedClients>2</TotalNumberOfUnidentifiedClients>
<ClientAttendanceProfileCode>PSGROUP</ClientAttendanceProfileCode>
<EndDate>2018-04-28T00:00:00</EndDate>
</CaseDetail>
<ProgramActivityName>Family Dispute Resolution</ProgramActivityName>
<CreatedDateTime>2014-05-08T10:23:55.3</CreatedDateTime>
<SessionCount>8</SessionCount>
</Case>
</Cases>
<TotalCount>1</TotalCount>
</SearchCaseResponse>

[bookmark: _Toc61955307]UpdateCase
The UpdateCase operation is to be used when an organisation wishes to updated previously submitted Case data to the Data Exchange. This includes adding additional clients, removing clients, etc.

UpdateCase Example Request Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	Case
	
	
	
	
	

	CaseId
	Mandatory
	String
	50
	
	Organisation’s Case Id. It is used to retrieve and update the Case record in DEX database.
CaseId cannot be updated to new value.

	OutletActivityId
	Mandatory
	Int
	
	
	DEX’s OutletActivityId.
Must be for an active OutletActivity. Can be retrieved using GetOutletActivities operation.
Cannot be updated for Cases, which have Sessions attached.

	TotalNumberOfUnidentifiedClients
	Mandatory
	Int
	
	
	Number of unidentified clients. Allowed range 0-999.

	ClientAttendanceProfileCode
	Optional
	String
	
	
	Must be a valid ClientAttendanceProfileCode retrieved using GetReferenceData operation.

	EndDate
	Optional
	Date
	
	
	Case end date

	AgBusinessTypeCode
	Optional
	String
	
	
	Must be a valid AgBusinessType code retrieved using GetReferenceData operation.
Optional according to Activity selected in case.

	ParentingAgreementOutcome
	Optional
	ParentingAgreementOutcome
	
	
	

	ParentingAgreementOutcomeCode
	Conditional
Mandatory
	String
	
	
	Must be a valid ParentingAgreement code retrieved using GetReferenceData operation.

	DateOfParentingAgreement
	Conditional
Mandatory
	DateTime
	
	
	ParentingAgreementOutcome Date

	DidLegalPractitionerAssistWithFormalisingAgreement
	Conditional
Mandatory
	Boolean
	
	
	Did a Legal Practitioner assist when Parenting Agreement was formalised (or similar)

	Section60I
	Optional
	Section60I
	
	
	

	Section60ICertificateTypeCode
	Conditional
Mandatory
	String
	
	
	Must be a valid Section60ICertificateType code retrieved using GetReferenceData operation.

	DateIssued
	Conditional
Mandatory
	DateTime
	
	
	Date Section60I Certificate is issued

	PropertyAgreementOutcome
	Optional
	PropertyAgreementOutcome
	
	
	

	PropertyAgreementOutcomeCode
	Conditional
Mandatory
	String
	
	
	Must be a valid PropertyAgreement code retrieved using GetReferenceData operation.

	DateOfPropertyAgreement
	Conditional
Mandatory
	DateTime
	
	
	PropertyAgreementOutcome Date

	DidLegalPractitionerAssistInPropertyMediation
	Conditional
Mandatory
	Boolean
	
	
	Did a Legal Practitioner assist in mediating Property Agreement (or similar)

	Clients
	Optional
	Array (String)
	
	
	Zero or More organisation CaseClient to be associated with the Case.
The Client should already be registered for the user’s organisation.
The existing attached CaseClients, which are not passed in the request, will be removed.

	CaseClient
	Conditional
Mandatory
	String
	
	
	

	ClientId
	Conditional
Mandatory
	String
	
	
	Organisation’s Client Id.
Mandatory If Client is provided
It has to be unique for all the clients registered with the Organisation.

	ReasonsForAssistance
	Optional
	Array(ReasonForAssistance)
	
	
	

	ReasonForAssistance
	Optional
	ReasonForAssistance
	
	
	If one or more reasons are sent, One must indicate one reason as the primary reason for seeking assistance.
The user can send multiple secondary reasons for seeking assistance

	AssistanceNeededCode
	Conditional
Mandatory
	String
	
	
	Must be a valid AssistanceNeededCode retrieved using GetReferenceData operation.

	IsPrimary
	Conditional
Mandatory
	Boolean
	
	
	Specify if this reason is primary or not

	ReferralSourceCode
	Optional
	String
	
	
	Must be a valid ReferralSourceCode retrieved using GetReferenceData operation.

	ExitReasonCode
	Optional
	String
	
	
	Must be a valid ExitReaspmCode retrieved using GetReferenceData operation.

UpdateCase Example Request Message
<UpdateCaseRequest>
<Case>
<!--type:string-->
<CaseId>UTCa11082014</CaseId>
<!--type:int-->
<OutletActivityId>634</OutletActivityId>
<!--type:int-->
<TotalNumberOfUnidentifiedClients>3</TotalNumberOfUnidentifiedClients>
<!--type:string-->
<ClientAttendanceProfileCode>PSGROUP</ClientAttendanceProfileCode>
<!--type: dateTime-->
<EndDate>2018-04-28T00:00:00</EndDate>
<!--type:string-->
<AgBusinessTypeCode>0111</AgBusinessTypeCode>
<!--Optional:-->
<ParentingAgreementOutcome>
<!--type: string-->
<ParentingAgreementOutcomeCode>FULL</ParentingAgreementOutcomeCode>
<!--type: dateTime-->
<DateOfParentingAgreement>2003-12-21T00:00:00</DateOfParentingAgreement>
<!--type: Boolean-->
<DidLegalPractitionerAssistWithFormalisingAgreement>true</DidLegalPractitionerAssistWithFormalisingAgreement>
</ParentingAgreementOutcome>
<!--Optional:-->
<Section60I>
<!--type: string-->
<Section60ICertificateTypeCode>GENUINE</Section60ICertificateTypeCode>
<!--type: dateTime-->
<DateIssued>2003-12-21T00:00:00</DateIssued>
</Section60I>
<!--Optional:-->
<PropertyAgreementOutcome>
<!--type: string-->
<PropertyAgreementOutcomeCode>FULL</PropertyAgreementOutcomeCode>
<!--type: dateTime-->
<DateOfPropertyAgreement>2003-12-21T00:00:00</DateOfPropertyAgreement>
<!--type: Boolean-->
<DidLegalPractitionerAssistInPropertyMediation>true</ DidLegalPractitionerAssistInPropertyMediation>
</PropertyAgreementOutcome>
<Clients>
<!--Zeroormorerepetitions:-->
<CaseClient>
<!--type:string-->
<ClientId>132</ClientId>
<ReasonsForAssistance>
<!--Zeroormorerepetitions:-->
<ReasonForAssistance>
<!--type:string-->
<AssistanceNeededCode>MENTAL</AssistanceNeededCode>
<!--type:Boolean-->
<IsPrimary>true</IsPrimary>
</ReasonForAssistance>
</ReasonsForAssistance>
<!--type:string-->
<ReferralSourceCode>Legal</ReferralSourceCode>
<!--Optional:-->
<!--type: string-->
<ExitReasonCode>MOVED</ExitReasonCode>
</CaseClient>
</Clients>
</UpdateCaseRequest>

UpdateCase Response Message Definition
If the transaction is successful, the following structure will be returned
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

UpdateCase Example Response Message
<UpdateCaseResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</UpdateCaseResponse>

[bookmark: _Toc61955308]DeleteCase
The DeleteCase operation can be used to delete a case created with the Data Exchange. If the case has any sessions attached, then it will not be deleted.

DeleteCase Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	CaseId
	Mandatory
	String
	
	
	Organisation’s Case Id.

DeleteCase Example Request Message
<DeleteCaseRequest>
<!--type:string-->
<CaseId>A0050</CaseId>
</DeleteCaseRequest>
DeleteCase Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

DeleteCase Example Response Message
<DeleteCaseResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</DeleteCaseResponse>

[bookmark: _Toc61955309]

DataCollection.Session

[bookmark: _Toc61955310]AddSession
AddSession operation can be used by the Organisation to add new Sessions in a Case.

AddSession Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	CaseId
	Mandatory
	
	
	
	Organisation’s Case Id.
Must be an existing Case that is not locked.

	Session
	Mandatory
	
	
	
	

	SessionId
	Mandatory
	String
	
	
	Organisation’s Session Id.
Must be unique for all the Sessions in a Case.
A client’s name, part of a client’s name, or other identifiable information should not be used as a SessionId under any circumstances.

	SessionDate
	Mandatory
	DateTime
	
	
	Date of the Session.
Must be today or in past and within OutletActivity date range.

	ServiceTypeId
	Mandatory
	Int
	
	
	DEX’s ServiceTypeId.
Can be retrieved using GetOrganisationActivities.

	TotalNumberOfUnidentifiedClients
	Conditional Mandatory
	Int
	
	
	Cannot exceed Case TotalNumberOfUnidentifiedClients.

	FeesCharged
	Optional
	Decimal
	
	
	Fees Charged to Client for selective activities.

	MoneyBusinessCommunityEducationWorkshopCode
	Optional
	String
	
	
	Must be a valid MoneyBusinessCommunityEducationWorkshopCode retrieved using GetReferenceData operation.
Optional according to Activity and Service type

	InterpreterPresent
	Optional
	Boolean
	
	
	Specifying where interpreter was present for session

	ExtraItems
	Optional
	Array (ExtraItem)
	
	
	Optional according to Activity and Service type

	ExtraItemCode
	Optional
	String
	
	
	Must be a valid ExtraItemCode retrieved using GetReferenceData operation.

	Quantity
	Optional
	Int
	
	
	Optional according to Activity and Service type

	Time
	Optional
	Int
	
	
	Optional according to Activity and Service type

	TotalCost
	Optional
	Int
	
	
	Optional according to Activity and Service type

	TopicCode
	Optional
	String
	
	
	Must be a valid TopicCode retrieved using GetReferenceData operation.
Optional according to Activity and Service type

	ServiceSettingCode
	Optional
	String
	
	
	Must be a valid ServiceSettingCode retrieved using GetReferenceData operation.

	HardshipTypeCode
	Optional
	String
	
	
	Must be a valid HardshipTypeCode retrieved using GetReferenceData operation.
Optional according to Activity and Service type

	ExternalReferralDestinationCode
	Optional
	String
	
	
	Must be a valid ExternalReferralDestinationCode retrieved using GetReferenceData operation.
Optional according to Activity and Service type

	Clients
	Optional
	Array (SessionClient)
	
	
	Zero or more Clients which are associated with the Case

	SessionClient
	Optional
	
	
	
	

	ClientId
	Conditional Mandatory
	String
	
	
	Organisation’s Client Id.
Mandatory If Client is provided
It has to be unique for all the clients registered with the Organisation.

	ParticipationCode
	Conditional Mandatory
	String
	
	
	Mandatory If Client is provided
Must be a valid ParticipationCode retrieved using GetReferenceData operation.

	ClientReferralOutWithPurpose
	Optional
	Array (Referral)
	
	
	List of Client Referrals

	Referral
	Optional
	
	
	
	Client Referral at the Session

	TypeCode
	Conditional Mandatory
	String
	
	
	Mandatory If Referral is provided.
Must be a valid TypeCode retrieved using GetReferenceData operation.

	PurposeCodes
	Conditional Mandatory
	Array (string)
	
	
	List Of DEX’s Referral Purpose codes
Mandatory If Referral is provided

	PurposeCode
	Conditional Mandatory
	String
	
	
	Mandatory If Referral is provided
Must be a valid PurposeCode retrieved using GetReferenceData operation.

AddSession Example Request Message
<AddSessionRequest>
<!--typestring-->
<CaseId>UTCa11082014</CaseId>
<Session>
<!--typestring-->
<SessionId>UTSe11082014</SessionId>
<!--typedateTime-->
<SessionDate>2014-05-10T190103+1100</SessionDate>
<!--typeint-->
<ServiceTypeId>22</ServiceTypeId>
<!--Optional-->
<!--typeint-->
<TotalNumberOfUnidentifiedClients>3</TotalNumberOfUnidentifiedClients>
<!--Optional-->
<!--typedecimal-->
<FeesCharged>1000.00</FeesCharged>
<!--Optional-->
<!--typestring-->
<MoneyBusinessCommunityEducationWorkshopCode>WRK01</MoneyBusinessCommunityEducationWorkshopCode>
<!--Optional-->
<!--typeboolean-->
<InterpreterPresent>true</InterpreterPresent>
<!--Optional-->
<ExtraItems>
<!--Zeroormorerepetitions-->
<!--typestring-->
<ExtraItemCode>KITCHEN</ExtraItemCode>
</ExtraItems>
<!--Optional-->
<!--typeint-->
<Quantity>1</Quantity>
<!--Optional-->
<!--typeint-->
<Time>30</Time>
<!--Optional-->
<!--typeint-->
<TotalCost>100</TotalCost>
<!--Optional-->
<!--typestring-->
<TopicCode>ABUSENEGLECT</TopicCode>
<!--Optional-->
<!--typestring-->
<ServiceSettingCode>COMMVENUE</ServiceSettingCode>
<!--Optional-->
<!--typestring-->
<HardshipTypeCode>DROUGHT</HardshipTypeCode>
<!--Optional-->
<!--typestring-->
<ExternalReferralDestinationCode>LEGAL</ExternalReferralDestinationCode>
<Clients>
<!--Zeroormorerepetitions-->
<SessionClient>
<!--typestring-->
<ClientId>CL0050</ClientId>
<!--typestring-->
<ParticipationCode>Client</ParticipationCode>
<!--Optional-->
<ClientReferralOutWithPurpose>
<!—Zero or more repetitions-->
<Referral>
<!--typestring-->
<TypeCode>Internal</TypeCode>
<PurposeCodes>
<!--Zeroormorerepetitions-->
<!--typestring-->
<PurposeCode>PERSONAL</PurposeCode>
</PurposeCodes>
</Referral>
</ClientReferralOutWithPurpose>
</SessionClient>
</Clients>
</Session>
</AddSessionRequest>

AddSession Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

AddSession Example Response Message
<AddSessionResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</AddSessionResponse>

[bookmark: _Toc61955311]GetSession
GetSession operation can be used to retrieve details of a Session within a Case. The operation also returns the clients attached to the Session.

GetSession Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	CaseId
	Mandatory
	String
	30
	
	Organisation’s Case Id.

	SessionId
	Mandatory
	String
	30
	
	Organisation’s Session Id.

GetSession Example Request Message
<GetSessionRequest>
<!--type:string-->
<CaseId>CA00010</CaseId>
<!--type:string-->
<SessionId>SS00010</SessionId>
</GetSessionRequest>

GetSession Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

	CaseId
	
	
	Organisation’s Case Id.

	SessionDetails
	
	
	

	SessionId
	String
	
	Organisation’s Session Id

	SessionDate
	DateTime
	
	Date of the Session.

	ServiceTypeId
	Int
	
	DEX’s ServiceTypeId.

	TotalNumberOfUnidentifiedClients
	Int
	
	Cannot exceed Case TotalNumberOfUnidentifiedClients.

	FeesCharged
	Decimal
	
	Fees Charged to Client for selective activities.

	MoneyBusinessCommunityEducationWorkshopCode
	String
	
	The MoneyBusinessCommunityEducationWorkshopCode value

	InterpreterPresent
	Boolean
	
	Specifying where interpreter was present for a session

	ExtraItems
	Array (ExtraItem)
	
	Optional according to Activity and Service type

	ExtraItemCode
	String
	
	The ExtraItemCode value.

	Quantity
	Int
	
	Optional according to Activity and Service type

	Time
	Int
	
	Optional according to Activity and Service type

	TotalCost
	Int
	
	Optional according to Activity and Service type

	TopicCode
	String
	
	Optional according to Activity and Service type

	ServiceSettingCode
	String
	
	The ServiceSettingCode value.

	HardshipTypeCode
	String
	
	Optional according to Activity and Service type

	ExternalReferralDestinationCode
	String
	
	Optional according to Activity and Service type

	CreatedDateTime
	DateTime
	
	Session created on

	Clients
	Array (SessionClient)
	
	Zero or more Clients which are associated with the Session

	SessionClient
	SessionClient
	
	

	ClientId
	String
	
	Organisation’s Client Id.

	ParticipationCode
	String
	
	The ParticipationCode value.

	ClientReferralOutWithPurpose
	Array (Referral)
	
	List of Client Referrals

	Referral
	Referral
	
	Client Referral at the Session

	TypeCode
	String
	
	The TypeCode value.

	PurposeCodes
	String
	
	List Of DEX’s Referral Purpose codes.

	PurposeCode
	String
	
	The PurposeCode value.

	ClientAssessments
	Array (Assessment)
	
	List Of Client Assessments

	Assessment
	Assessment
	
	Client Assessment

	AssessmentPhaseCode
	String
	
	The AssessmentPhaseCode value

	ScoreTypeCode
	String
	
	The ScoreTypeCode value.

	AssessedByCode
	String
	
	The AssessedByCode value.

	Scores
	Array (string)
	
	List Of Scores

	ScoreCode
	String
	
	The ScoreCode value.

	SessionAssessments
	Array (Assessment)
	
	List of Session Assessments

	Assessment
	Assessment
	
	Session Assessments

	AssessmentPhaseCode
	String
	
	The AssessmentPhaseCode value.

	ScoreTypeCode
	String
	
	The ScoreTypeCode value.

	AssessedByCode
	String
	
	The AssessedByCode value.

	Scores
	Array (string)
	
	List Of Scores

	ScoreCode
	String
	
	The ScoreCode value.

GetSession Example Response Message
<GetSessionResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<Session>
<CaseId>CA00010</CaseId>
<SessionDetail>
<SessionId>SS00010</SessionId>
<SessionDate>2014-05-30T00:00:00</SessionDate>
<ServiceTypeId>12</ServiceTypeId>
<TotalNumberOfUnidentifiedClients>2</TotalNumberOfUnidentifiedClients>
<FeesCharged>5.00</FeesCharged>
<MoneyBusinessCommunityEducationWorkshopCode>WRK01</MoneyBusinessCommunityEducationWorkshopCode>
<InterpreterPresent>true</InterpreterPresent>
<ExtraItems>
<ExtraItemCode>KITCHEN</ExtraItemCode>
</ExtraItems>
<Quantity>1</Quantity>
<Time>30</Time>
<TotalCost>100</TotalCost>
<TopicCode>ABUSENEGLECT</TopicCode>
<ServiceSettingCode>COMMVENUE</ServiceSettingCode>
<HardshipTypeCode>DROUGHT</HardshipTypeCode>
<ExternalReferralDestinationCode>LEGAL</ExternalReferralDestinationCode>
</SessionDetails>
<CreatedDateTime>2014-09-17T16:19:14.32</CreatedDateTime>
<Clients>
<SessionClient>
<ClientId>CLB00015</ClientId>
<ParticipationCode>CLIENT</ParticipationCode>
<ClientReferralOutWithPurpose>
<Referral>
<TypeCode>EXTERNAL</TypeCode>
<PurposeCodes>
<PurposeCode>HOUSING</PurposeCode>
<PurposeCode>PHYSICAL</PurposeCode>
</PurposeCodes>
</Referral>
<Referral>
<TypeCode>INTERNAL</TypeCode>
<PurposeCodes>
<PurposeCode>HOUSING</PurposeCode>
</PurposeCodes>
</Referral>
</ClientReferralOutWithPurpose>
<ClientAssessments>
<Assessment>
<AssessmentPhaseCode>Pre</AssessmentPhaseCode>
<ScoreTypeCode>Circumstances</ScoreTypeCode>
<Scores>
<ScoreCode>Age3</ScoreCode>
</Scores>
</Assessment>
</ClientAssessments>
</SessionClient>
<SessionClient>
<ClientId>CLB00016</ClientId>
<ParticipationCode>CLIENT</ParticipationCode>
<ClientReferralOutWithPurpose>
<Referral>
<TypeCode>INTERNAL</TypeCode>
<PurposeCodes>
<PurposeCode>HOUSING</PurposeCode>
<PurposeCode>PHYSICAL</PurposeCode>
</PurposeCodes>
</Referral>
</ClientReferralOutWithPurpose>
<ClientAssessments>
<Assessment>
<AssessmentPhaseCode>PRE</AssessmentPhaseCode>
<ScoreTypeCode>CIRCUMSTANCES</ScoreTypeCode>
<AssessedByCode>SDJOINT</AssessedByCode>
<Scores>
<ScoreCode>AGE1</ScoreCode>
</Scores>
</Assessment>
</ClientAssessments>
</SessionClient>
</Clients>
<SessionAssessments>
<Assessment>
<AssessmentPhaseCode>PRE</AssessmentPhaseCode>
<ScoreTypeCode>GROUP</ScoreTypeCode>
<AssessedByCode>SDJOINT</AssessedByCode>
<Scores>
<ScoreCode>ORGSKILLS1</ScoreCode>
</Scores>
</Assessment>
</SessionAssessments>
</Session>
</GetSessionResponse>

[bookmark: _Toc61955312]UpdateSession
The UpdateSession operation is to be used when an organisation wishes to updated previously submitted Session data to the Data Exchange. This includes adding additional clients, removing clients, etc.

UpdateSession Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	CaseId
	Mandatory
	String
	
	
	Organisation’s Case Id.
Must be an existing Case that is not locked.

	Session
	
	
	
	
	

	SessionId
	Mandatory
	String
	30
	
	Organisation’s Session Id.
Session Id and Case Id are used to identify a unique Session record, which is updated.
SessionId cannot be updated to new value.

	SessionDate
	Mandatory
	DateTime
	
	
	Date of the Session.
Must be today or in past and within OutletActivity date range.

	ServiceTypeId
	Mandatory
	Int
	
	
	DEX’s ServiceTypeId.
Can be retrieved using GetOrganisationActivities.

	TotalNumberOfUnidentifiedClients
	Mandatory
	Int
	
	
	Cannot exceed TotalNumberOfUnidentifiedClients in a Case.

	FeesCharged
	Optional
	Decimal
	
	
	Fees Charged to Client for selective activities.

	MoneyBusinessCommunityEducationWorkshopCode
	Optional
	String
	
	
	Must be a valid MoneyBusinessCommunityEducationWorkshopCode retrieved using GetReferenceData operation.

	InterpreterPresent
	Optional
	Boolean
	
	
	Specifying where interpreter was present for a session

	ExtraItems
	Optional
	Array (ExtraItem)
	
	
	Optional according to Activity and Service type

	ExtraItemCode
	Optional
	String
	
	
	Must be a valid ExtraItemCode retrieved using GetReferenceData operation.

	Quantity
	Optional
	Int
	
	
	Optional according to Activity and Service type

	Time
	Optional
	Int
	
	
	Optional according to Activity and Service type

	TotalCost
	Optional
	Int
	
	
	Optional according to Activity and Service type

	TopicCode
	Optional
	String
	
	
	Must be a valid TopicCode retrieved using GetReferenceData operation.
Optional according to Activity and Service type

	ServiceSettingCode
	Optional
	String
	
	
	Must be a valid ServiceSettingCode retrieved using GetReferenceData operation.

	HardshipTypeCode
	Optional
	String
	
	
	Must be a valid HardshipTypeCode retrieved using GetReferenceData operation.
Optional according to Activity and Service type

	ExternalReferralDestinationCode
	Optional
	String
	
	
	Must be a valid ExternalReferralDestinationCode retrieved using GetReferenceData operation.
Optional according to Activity and Service type

	Clients
	Optional
	Array (SessionClient)
	
	
	Zero or more Clients which are associated with the Case

	SessionClient
	Optional
	
	
	
	

	ClientId
	Conditional Mandatory
	String
	
	
	Organisation’s Client Id.
Mandatory If Client is provided
It has to be unique for all the clients registered with the Organisation.

	ParticipationCode
	Conditional Mandatory
	String
	
	
	Mandatory If Client is provided
Must be a valid ParticipationCode retrieved using GetReferenceData operation.

	ClientReferralOutWithPurpose
	Optional
	Array (Referral)
	
	
	List of Client Referrals

	Referral
	Optional
	
	
	
	Client Referral at the Session

	TypeCode
	Conditional Mandatory
	String
	
	
	Mandatory If Referral is provided.
Must be a valid TypeCode retrieved using GetReferenceData operation.

	PurposeCodes
	Conditional Mandatory
	Array (string)
	
	
	List Of DEX’s Referral Purpose codes
Mandatory If Referral is provided

	PurposeCode
	Conditional Mandatory
	String
	
	
	Mandatory If Referral is provided
Must be a valid PurposeCode retrieved using GetReferenceData operation.

UpdateSession Example Request Message
<UpdateSessionRequest>
<!--typestring-->
<CaseId>0050</CaseId>
<Session>
<!--typestring-->
<SessionId>0001</SessionId>
<!--typedateTime-->
<SessionDate>2014-03-12T000000</SessionDate>
<!--typeint-->
<ServiceTypeId>5</ServiceTypeId>
<!--typeint-->
<TotalNumberOfUnidentifiedClients>3</TotalNumberOfUnidentifiedClients>
<!--Optional-->
<!--typedecimal-->
<FeesCharged>1000.00</FeesCharged>
<!--Optional-->
<!--typestring-->
<MoneyBusinessCommunityEducationWorkshopCode>WRK01</MoneyBusinessCommunityEducationWorkshopCode>
<!--typeboolean-->
<InterpreterPresent>true</InterpreterPresent>
<ExtraItems>
<!--Zeroormorerepetitions-->
<!--typestring-->
<ExtraItemCode>KITCHEN</ExtraItemCode>
</ExtraItems>
<!--Optional-->
<!--typeint-->
<Quantity>1</Quantity>
<!--Optional-->
<!--typeint-->
<Time>30</Time>
<!--Optional-->
<!--typeint-->
<TotalCost>100</TotalCost>
<!--Optional-->
<!--typestring-->
<TopicCode>ABUSENEGLECT</TopicCode>
<!--Optional-->
<!--typestring-->
<ServiceSettingCode>COMMVENUE</ServiceSettingCode>
<!--Optional-->
<!--typestring-->
<HardshipTypeCode>DROUGHT</HardshipTypeCode>
<!--Optional-->
<!--typestring-->
<ExternalReferralDestinationCode>LEGAL</ExternalReferralDestinationCode>
<Clients>
<!--Zeroormorerepetitions-->
<SessionClient>
<!--typestring-->
<ClientId>CL0050</ClientId>
<!--typestring-->
<ParticipationCode>SUPPORT</ParticipationCode>
<!--Optional-->
<ClientReferralOutWithPurpose>
<!--Zeroormorerepetitions-->
<Referral>
<!--typestring-->
<TypeCode>INTERNAL</TypeCode>
<PurposeCodes>
<!--Zeroormorerepetitions-->
<!--typestring-->
<Purpose>AGE</Purpose>
</PurposeCodes>
</Referral>
</ClientReferralOutWithPurpose>
</SessionClient>
</Clients>
</Session>
</UpdateSessionRequest>

UpdateSession Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

UpdateSession Example Response Message
<UpdateSessionResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</UpdateSessionResponse>

[bookmark: _Toc61955313]DeleteSession
DeleteSession operation can be used to delete a Session attached to a Case.

DeleteSession Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	CaseId
	Mandatory
	String
	
	
	Organisation’s Case Id.

	SessionId
	Mandatory
	String
	
	
	Organisation’s Session Id for the Session to be deleted.

DeleteSession Example Request Message
<DeleteSessionRequest>
<!--typestring-->
<CaseId>0050</CaseId>
<!--typestring-->
<SessionId>0001</SessionId>
</DeleteSessionRequest>

DeleteSession Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

DeleteSession Example Response Message
<DeleteSessionResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</DeleteSessionResponse>

[bookmark: _Toc61955314]DataCollection.Assessments

[bookmark: _Toc61955315]UpdateClientAssessments
The UpdateClientAssessments operation is to be used when an organisation wishes to add new Client assessment data, or update Client assessment data already submitted to the Data Exchange. If the validation of the data is unsuccessful, an error will be generated and no record will be updated.

UpdateClientAssessments Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	ClientAssessment
	
	
	
	
	

	CaseId
	Mandatory
	String
	
	
	Organisation’s Case Id.
Must be an existing Case that is not locked.

	SessionId
	Mandatory
	String
	
	
	Organisation’s Session Id for the Session to be updated.

	ClientId
	Mandatory
	String
	
	
	Client Id who attended the session to be updated.

	Assessments
	Optional
	
	
	
	List of new or/and updated Assessments for a client at a Session

	Assessment
	Optional
	
	
	
	New or/and updated Assessments for a client at a Session

	AssessmentPhaseCode
	Mandatory
	String
	
	
	Must be a valid AssessmentPhaseCode retrieved using GetReferenceData operation

	ScoreTypeCode
	Mandatory
	String
	
	
	Must be a valid ScoreTypeCode retrieved using GetReferenceData operation

	AssessedByCode
	Optional
	String
	
	
	Must be a valid AssessedByCode retrieved using GetReferenceData operation

	Scores
	Mandatory
	Array(string)
	
	
	List Of Score Codes for Assessment

	ScoreCode
	Mandatory
	String
	
	
	Must be a valid ScoreCode retrieved using GetAssessmentReferenceDetails operation

	RemoveAll
	Mandatory
	Boolean
	
	
	Confirmation flag to indicate to remove all the assessment records associated with the client assessment.

UpdateClientAssessments Example Request Message
<UpdateClientAssessmentsRequest>
<ClientAssessment>
<!--type:string-->
<CaseId>CA0005A</CaseId>
<!--type:string-->
<SessionId>SS0123</SessionId>
<!--type:string-->
<ClientId>SA0002</ClientId>
<Assessments>
<!--Zeroormorerepetitions:-->
<Assessment>
<!--type:string-->
<AssessmentPhaseCode>PRE</AssessmentPhaseCode>
<!--type:string-->
<ScoreTypeCode>GOALS</ScoreTypeCode>
<!--type:string-->
<AssessedByCode>SDJOINT</AssessedByCode>
<Scores>
<!--Zeroormorerepetitions:-->
<!--type:string-->
<ScoreCode>BEHAVIOURS3</ScoreCode>
</Scores>
</Assessment>
</Assessments>
<!--type:Boolean-->
<RemoveAll>false</RemoveAll>
</ClientAssessment>
</UpdateClientAssessmentsRequest>

UpdateClientAssessments Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

UpdateClientAssessments Example Response Message
<UpdateClientAssessmentsResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</UpdateClientAssessmentsResponse>

[bookmark: _Toc61955316]UpdateSessionAssessments
The UpdateSessionAssessments operation is to be used when an organisation wishes to add new session assessment data associated with the session, or update session assessment data associated with the session that is already submitted to the Data Exchange. If the validation of the data is unsuccessful, an error will be generated and no record will be updated.

UpdateSessionAssessments Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	SessionAssessment
	
	
	
	
	

	CaseId
	Mandatory
	String
	
	
	Organisation’s Case Id.
Must be an existing Case that is not locked.

	SessionId
	Mandatory
	String
	
	
	Organisation’s Session Id for the Session to be updated.

	Assessments
	Optional
	
	
	
	List of new or/and updated Assessments for a Session applicable to all Clients in a Session

	Assessment
	Optional
	
	
	
	New or/and updated Assessments for a Session applicable to all Clients in a Session

	AssessmentPhaseCode
	Mandatory
	String
	
	
	Must be a valid AssessmentPhaseCode retrieved using GetReferenceData operation.
Maximum 1 Pre and 1 Post Assessment per Session.

	ScoreTypeCode
	Mandatory
	String
	
	
	Must be a valid ScoreTypeCode retrieved using GetReferenceData operation

	AssessedByCode
	Optional
	String
	
	
	Must be a valid AssessedByCode retrieved using GetReferenceData operation

	Scores
	Optional
	
	
	
	List Of Score Codes for Assessment

	ScoreCode
	Mandatory
	String
	
	
	Must be a valid ScoreCode retrieved using GetAssessmentReferenceDetails operation

	RemoveAll
	Mandatory
	Boolean
	
	
	Confirmation flag to indicate to remove all the assessment records associated with the session assessment for the case.

UpdateSessionAssessments Example Request Message
<UpdateSessionAssessmentsRequest>
<SessionAssessment>
<!--type:string-->
<CaseId>CA0005A</CaseId>
<!--type:string-->
<SessionId>SS0123</SessionId>
<Assessments>
<!--Zeroormorerepetitions:-->
<Assessment>
<!--type:string-->
<AssessmentPhaseCode>Pre</AssessmentPhaseCode>
<!--type:string-->
<ScoreTypeCode>Group</ScoreTypeCode>
<!--type:string-->
<AssessedByCode>SDJOINT</AssessedByCode>
<Scores>
<!--Zeroormorerepetitions:-->
<!--type:string-->
<ScoreCode>ORGSKILLS1</ScoreCode>
</Scores>
</Assessment>
</Assessments>
<!--type:Boolean-->
<RemoveAll>false</RemoveAll>
</SessionAssessment>
</UpdateSessionAssessmentsRequest>

UpdateSessionAssessments Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

UpdateSessionAssessments Example Response Message
<UpdateSessionAssessmentsResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</UpdateSessionAssessmentsResponse>

[bookmark: _Toc61955317]DataCollection.Outlets

[bookmark: _Toc61955318]AddOutlet
The AddOutlet operation is to be used when an organisation wishes add a new Outlet to the Data Exchange system. Outlet name and address are mandatory. Appropriate OutletActivities can be included at the same time the Outlet is created. While adding a new Outlet, OutletActivities are optional.
However, while performing an UpdateOutlet operation, new OutletActivities can be added or existing ones updated, but any OutletActivities that are omitted from the update will indicate that they are to be removed from the Outlet within the Data Exchange.
If the validation of the data is unsuccessful, an error will be generated and no record will be updated.

AddOutlet Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	OutletDetails
	
	
	
	
	

	OutletName
	Mandatory
	String
	
	
	

	Address
	Mandatory
	
	
	
	

	Suburb
	Mandatory
	String
	50
	
	Suburb from address of an outlet

	State
	Mandatory
	String
	3
	
	State from address of an outlet – sourced from GetReferenceData - State

	Postcode
	Mandatory
	String
	4
	
	Postcode from address of an outlet

	AddressLine1
	Mandatory
	String
	180
	
	Street address from address of an outlet

	AddressLine2
	Optional
	String
	180
	
	Overflow from Address line 1 from address of an outlet

	OutletActivities
	Optional
	
	
	
	

	OutletActivity
	
	
	
	
	

	OrganisationActivityId
	Mandatory
	Int
	
	
	Sourced from GetOrganisationActivities

	StartDate
	Mandatory
	Date
	
	
	Date range must be equal to or within the OrganisationActivity Start and End dates

	EndDate
	Mandatory
	Date
	
	
	Date range must be equal to or within the OrganisationActivity Start and End dates

AddOutlet Example Request Message
<AddOutletRequest>
<OutletDetails>
<OutletName>Bob’s Family Services</OutletName>
<Address>
<Suburb>Springfield</Suburb>
<State>ACT</State>
<Postcode>2600</Postcode>
<AddressLine1>1 Main Street</AddressLine1>
<AddressLine2/>
</Address>
<OutletActivities>
<OutletActivity>
<OrganisationActivityId>324</OrganisationActivityId>
<StartDate>2015-07-01T00:00:00+10:00</StartDate>
<EndDate>2015-12-31T00:00:00+10:00</EndDate>
</OutletActivity>
</OutletActivities>
</OutletDetails>
</AddOutletRequest>

AddOutlet Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

	OutletId
	Int
	
	The OutletId of the successfully added Outlet

AddOutlet Example Response Message
<AddOutletResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
<OutletId>999</OutletId>
</AddOutletResponse>

[bookmark: _Toc61955319]UpdateOutlet
The UpdateOutlet operation is to be used when an organisation wishes update an Outlet that exists in the Data Exchange system. OutletId, Outlet name and address are mandatory.
While performing an UpdateOutlet operation, new OutletActivities can be added or existing ones updated, but any OutletActivities that are omitted from the update will indicate that they are to be removed from the Outlet within the Data Exchange. An OutletActivity will only be deleted if no Case data is associated with it, otherwise it will be end dated to the current date.
If the validation of the data is unsuccessful, an error will be generated and no record will be updated.

UpdateOutlet Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	UpdateOutletRequest
	
	
	
	
	

	OutletId
	Mandatory
	Int
	
	
	Id of an Outlet added to DEX via AddOutlet. Can be sourced from GetOrganisation details.

	OutletName
	Mandatory
	String
	
	
	

	Address
	Mandatory
	
	
	
	

	Suburb
	Mandatory
	String
	50
	
	Suburb from address of an outlet

	State
	Mandatory
	String
	3
	
	State from address of an outlet – sourced from GetReferenceData - State

	Postcode
	Mandatory
	String
	4
	
	Postcode from address of an outlet

	AddressLine1
	Mandatory
	String
	180
	
	Street address from address of an outlet

	AddressLine2
	Optional
	String
	180
	
	Overflow from Address line 1 from address of an outlet

	OutletActivities
	Optional
	
	
	
	

	OutletActivity
	
	
	
	
	NOTE: Omitting an OutletActivity that has previously been added to the Outlet will indicate that the OutletActivity should be removed/deleted.

	OrganisationActivityId
	Mandatory
	Int
	
	
	Sourced from GetOrganisationActivities

	StartDate
	Mandatory
	Date
	
	
	Date range must be equal to or within the OrganisationActivity Start and End dates

	EndDate
	Mandatory
	Date
	
	
	Date range must be equal to or within the OrganisationActivity Start and End dates

UpdateOutlet Example Request Message
<UpdateOutletRequest>
<OutletId>435</OutletId>
<OutletDetails>
<OutletName>Bob’s Family Services</OutletName>
<Address>
<Suburb>Springfield</Suburb>
<State>ACT</State>
<Postcode>2600</Postcode>
<AddressLine1>1 Main Street</AddressLine1>
<AddressLine2/>
</Address>
<OutletActivities>
<OutletActivity>
<OrganisationActivityId>324</OrganisationActivityId>
<StartDate>2015-07-01T00:00:00+10:00</StartDate>
<EndDate>2015-12-31T00:00:00+10:00</EndDate>
</OutletActivity>
</OutletActivities>
</OutletDetails>
</UpdateOutletRequest>

UpdateOutlet Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

UpdateOutlet Example Response Message
<UpdateOutletResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</UpdateOutletResponse>

[bookmark: _Toc61955320]DeleteOutlet
The DeleteOutlet operation is to be used when an organisation wishes delete an Outlet that exists in the Data Exchange system.
The Outlet will be deleted only when there is no Case data associated with it. OutletActivities with no Case data will be deleted, otherwise OutletActivities with Case data will be end dated to the current date and the parent Outlet will not be deleted.
Warning messages will be returned indicating if the Outlet cannot be deleted due to related Case data.

DeleteOutlet Request Message Definition
	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Reference Date
	Comments
Validation Rules

	OutletId
	Mandatory
	Int
	
	
	Id of an Outlet added to DEX via AddOutlet. Can be sourced from GetOrganisation details.

DeleteOutlet Example Request Message
<DeleteOutletRequest>
<OutletId>435</OutletId>
</DeleteOutletRequest>

DeleteOutlet Response Message Definition
If the transaction is successful, the following structure will be returned.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	TransactionStatus
	
	
	

DeleteOutlet Example Response Message
<DeleteOutletResponse>
<TransactionStatus>
<TransactionStatusCode>Success</TransactionStatusCode>
<Messages/>
</TransactionStatus>
</DeleteOutletResponse>
[bookmark: _Toc61955321]Common Message Definitions

[bookmark: _Toc61955322]Request Message Definitions
[bookmark: _Search][bookmark: _Ref393455283][bookmark: _Ref393698353]
Search Request Message Definition
The following fields are common to SearchClient, SearchCase and ValidateForDuplicateClient operations. The fields are mandatory and must be passed in the requests along with the other operation specific fields described in the relevant sections below.

	Field
	Mandatory
Conditional
Optional
	Data Type
	Length
	Comments
Validation Rules

	PageIndex
	Mandatory
	Int
	
	The page number

	PageSize
	Mandatory
	Int
	
	Number of records returned per page.
The max value allowed is 100. If value greater than 100 is passed, then the result set is truncated to 100 records and a warning message is returned.

	IsAscending
	Mandatory
	Boolean
	
	Acceptable values: true, false

	SortColumn
	Mandatory
	Enumeration
	
	The following are valid SortColumn values for the SearchClient and ValidateForDuplicateClient:
· CreatedDate
· ClientId
· Name
· BirthDate
The following are valid SortColumn values for the SearchCase:
· CreatedDate
· CaseId
· OutletActivity
· Outlet
· SessionCount

[bookmark: _Toc61955323]Response Message Definitions
[bookmark: _Client_Response_Message_1][bookmark: _Ref393454846]
Client Response Message Definition
The following Client Response Message Definition Fields are common to GetClient, SearchClient and some of the other operations.
	Field
	Data Type
	Reference Date
	Comments
Validation Rules

	Client
	
	
	

	ClientDetail
	
	
	

	ClientId
	String
	
	Organisation’s Client Id.

	SLK
	String
	
	Client SLK Generated or Supplied

	ConsentToProvideDetails
	Boolean
	
	Personal Details Consent

	ConsentedForFutureContacts
	Boolean
	
	Future Contact Consent

	GivenName
	String
	
	Clients given name

	FamilyName
	String
	
	Clients Family name

	IsUsingPsuedonym
	Boolean
	
	Specifying if name is a Psuedonym or not

	BirthDate
	DateTime
	
	Date Of Birth

	IsBirthDateAnEstimate
	Boolean
	
	Specifying if BirthDate is an Estimate or not

	GenderCode
	String
	
	GenderCode value

	ResidentialAddress
	
	
	Client Address details

	Suburb
	String
	
	Suburb from residential address of a client

	State
	String
	
	State from residential address of a client

	Postcode
	String
	
	Postcode from residential address of a client

	AddressLine1
	String
	
	Street address from residential address of a client

	AddressLine2
	String
	
	Overflow from Address line 1 from residential address of a client

	CountryOfBirthCode
	String
	
	CountryOfBirthCode value

	LanguageSpokenAtHomeCode
	String
	
	LanguageSpokenAtHomeCode value

	AboriginalOrTorresStraitIslanderOriginCode
	String
	
	AboriginalOrTorresStraitIslanderOriginCode value

	HasDisabilities
	Boolean
	
	Specifying if Client has disabilities

	HomelessIndicatorCode
	String
	
	HomelessIndicatorCode value

	HouseholdCompositionCode
	String
	
	HouseholdCompositionCode value

	MainSourceOfIncomeCode
	String
	
	MainSourceOfIncomeCode value

	IncomeFrequencyCode
	String
	
	IncomeFrequencyCode value

	IncomeAmount
	Int
	
	Client IncomeAmount

	FirstArrivalMonth
	String
	
	Month Client first arrived in Australia
Full name of the month:
January, February, March, April, May, June, July, August, September, October, November, December

	FirstArrivalYear
	Int
	
	Year Client first arrived in Australia

	MigrationVisaCategoryCode
	String
	
	MigrationVisaCategoryCode value

	AncestryCode
	String
	
	AncestryCode value

	HasCarer
	Boolean
	
	true = If client has a carer
false = If client does not have a carer

	EducationLevelCode
	String
	
	EducationLevelCode value

	EmploymentStatusCode
	String
	
	EmploymentStatusCode value

	IsClientACarer
	Boolean
	
	true = If client is a carer
false = If client is not a carer

	NDISEligibilityCode
	String
	
	NDISEligibilityCode value

	Disabilities
	Array
	
	

		DisabilityCode
	String
	
	DisabilityCode value

	CreatedDateTime
	DateTime
	
	DateTime Client was created in DEX’s database

[bookmark: _Toc61955324]Appendix A. Activity Specific Requirements

The following lists the Activity Specific Requirements fields.
	Code
	Related to entity and property
	Description

	ACCOMMODATIONTYPE
	Client: AccommodationTypeCode
	If a Client is associated to a Case where its activity specifies this code, then “AccommodationTypeCode” property on the Client is required and must be supplied with a valid value. This also implies that Clients will not be accepted on a session within that case.

	DVACARDSTATUS
	Client: DVACardStatusCode
	If a Client is associated to a Case where its activity specifies this code, then “DVACardStatusCode” property on the Client is required and must be supplied with a valid value. This also implies that Clients will not be accepted on a session within that case.

	HOUSEHOLDMANDATORY
	Client: HouseholdCompositionCode
	If a Client is associated to a Case where its activity specifies this code, then “HouseholdCompositionCode” property on the Client is required and must be supplied with a valid value. This also implies that Clients will not be accepted on a session within that case.

	HASCARER
	Client: HasCarer
	If a Client is associated to a Case where its activity specifies this code, then “HasCarer” property on the Client is required and must be supplied with a valid value. This also implies that Clients will not be accepted on a session within that case.

	PARENTINGAGREEMENTOUTCOME
	Case:
ParentingAgreementOutcome: ParentingAgreementOutcomeCode, DateOfParentingAgreement, DidLegalPractitionerAssistWithFormalisingAgreement
	When applied to an Activity, “ParentingAgreementOutcomeCode”, “DateOfParentingAgreement” and “DidLegalPractitionerAssistWithFormalisingAgreement” properties on Case can be supplied.

	CERTIFICATETYPE
	Case:
Section60I: Section60ICertificateTypeCode, DateIssued
	When applied to an Activity, “Section60ICertificateTypeCode” and “DateIssued” properties on Case can be supplied.

	PROPERTYAGREEMENTOUTCOME
	Case:
PropertyAgreementOutcome: PropertyAgreementOutcomeCode, DateOfPropertyAgreement, DidLegalPractitionerAssistInPropertyMediation
	When applied to an Activity, “PropertyAgreementOutcomeCode”, “DateOfPropertyAgreement” and “DidLegalPractitionerAssistInPropertyMediation” properties on Case can be supplied.

	AGBUSINESSTYPE
	Case: AgBusinessTypeCode
	When applied to an Activity, “AgBusinessTypeCode” property for Case can be supplied

	EXITCASE
	Case Client: ExitReasonCode
	When applied to an Activity, “ExitReasonCode” property for the Case Client can be supplied

	FEESCHARGEDSESSIONMANDT
	Session: FeesCharged
	When applied to an Activity, “FeesCharged” property on Session must be supplied and with a valid value.

	FEESCHARGEDSESSIONOPTNL
	Session: FeesCharged
	When applied to an Activity, “FeesCharged” property on Session can be supplied. If supplied, must have a valid value.

	TOPIC
	Session: TopicCode
	When applied to an Activity, “TopicCode” property on Session must be supplied and with a valid value.

	UNIDENTIFIEDCLIENTS
	Case and Session
	When applied to an Activity, “TotalNumberOfUnidentifiedClients” property on case and session can be supplied and is required. When supplied, must have a valid value.

[bookmark: _Toc61955325]Appendix B. Service Type Specific Requirements

List of applicable Codes for a service type is available from GetOrganisationActivities Operation.
	Code
	Related entity and property
	Description

	ASSISTANCECOSTAMOUNT
	Session: TotalCost
	When applied to a service type “TotalCost” property on session is required and must be supplied with valid values to record a new session or update an existing session.

	ASSISTANCEITEM
	Session:
ExtraItems: ExtraItemCode
	When applied to a service type “ExtraItems” property on session is required and must be supplied with a valid value to record a new session or update an existing session.

	ASSISTANCEMINUTES
	Session: Time
	When applied to a service type “Time” property on session is required and must be supplied with a valid value to record a new session or update an existing session.

	ASSISTANCEQUANTITY
	Session: Quantity
	When applied to a service type “Quantity” property on session is required and must be supplied with a valid value to record a new session or update an existing session.

	WORKSHOP
	Session: MoneyBusinessCommunityEducationWorkshopCode
	When applied to a service type “MoneyBusinessCommunityEducationWorkshopCode” property on session is required and must be supplied with a valid value to record a new session or update an existing session.

	HARDSHIPTYPE
	Session: HardshipTypeCode
	When applied to a service type “HardshipTypeCode” property on session is required and must be supplied with a valid value to record a new session or update an existing session.

	EXTERNALREFERRALDESTINATION
	Session: ExternalReferralDestinationCode
	When applied to a service type “ExternalReferralDestinationCode” property on session can be supplied with a valid value to record a new session or update an existing session.

Version Number: 1.11	Page 96 of 137	Revision Date: 27 April 2021
image2.emf
User

*

1

Organisation

Case

Case Client

Client

1

*

Session

Outlet Activity

Activity

Outlet

*

1

*

1

1

*

1

*

1

*

1

*

Client Assessment

Session Assessment

1

*

1

*

1

*

1

*

1

*

1

*

Session Client

User

*

1

Organisation

Case

Case Client Client

1

*

Session

Outlet Activity

Activity

Outlet

*

1

*

1

1

*

1

*

1

*

1

*

Client Assessment

Session Assessment

1

*

1 *

1

*

1 *

1

*

1

*

Session Client

image3.png
Request

+ RequestControlData (1): “Header” (Soap Header)|

+ TransactionData (1): RequestTransactionData)

“Header” (soap header)

+ CreateDateTime: DateTime
+SourcelD: string
+TargetiD: string

+ ClientRequestiD: string

Request transaction data

+ RequestStructure2 or RequestField1
+ RequestStructure2 or RequestField2
etc.

image4.png
Response

+ TransactionData (*): ResponseTransactionData)

+ResponseControlData (1): “Header” (Soap Header)

ResponseTransactionData

+ ResponseField1
+ResponseField2

+ TransactionStatus. TransactionStatus

TransactionStatus

+TransactionStatusCode(1):TransactionStatusCode —mfm———p|

+Messages(*):Message

Message

+Messageld: int
+ MessageDescription

+MessageLevel: Messageleve| =———————————t——————p|

+ CreateDateTime: DateTime
+ SourcelD: string.
+TargetiD: string

+ ClientRequestiD: string

“Header” (soap header)

<enumeration TransactionStatusCode>

+Success
+Warning
+Failed

<enumeration MessageLevel>
+Debug
+ Information
+Warning
+ Error

image1.jpeg
Australian Government

Department of Social Services

