

Integrated API from UC.

A solution for the search and delivery
of corporate data for integration in
external systems.

Table of content

1. BIWS, Business Info Web Service	4
1.1 About the service.....	4
1.2 Searchability and delivery	4
1.3 Character set	5
2. Requests to the service (XML request).....	7
2.1 Requests, XML request.....	7
2.2 Elements and attributes in the query.....	8
2.3 The components of an XML request	8
2.4 Handling of results.....	11
2.5 Requests via HTTP-GET.....	13
3. Results, XML response.....	13
3.1 Results, XML response for find and fetch.....	13
3.2 The number of records for find and fetch.....	14
3.3 Results, XML response for arpdf and arpdfstream	15
3.4 Results for requests using the abregbevis type	16
Example of XML request.....	16
3.7 Results, XML response for account	16
3.8 Results, XML response for status	17
3.9 Articles of Association from the Swedish Companies Registration Office	18
Example of XML request.....	19
3.10 Certificate of Registration from the Swedish Companies Registration Office	19
Example of XML request.....	19
4. Search function, examples of search queries.....	19
4.1 Syntax for search queries	19
4.2 The varningslista and varningsinfo fields	21
4.3 Using wpfilter	21
4.4 Search workplace data using wpquery and wpfilter	22
4.4.1 Example of an extended request using wpquery.....	23
4.4.2 Example of a response to a request using wpquery	23
4.4.3 Example of an extended request using wpquery	25
4.5 Information packages.....	25
4.6 Historical data.....	26

5. Updating retrieved entries	27
5.1 The checkUpdate and fetchUpdate types	27
5.2 Requests	27
5.3 Response for checkUpdate.....	28
5.4 Response for fetchUpdate.....	29
5.5 Checking workplace data.....	30
6. Corporate events, search latest changes, findEvents, fetchEvents	31
6.1 Searching for changes, findEvents.....	31
6.2 Retrieve full details of companies where changes have occurred, fetchEvents	33
6.3 Retrieving corporate events as an RSS feed.....	37
7. Monitoring service, notification of changed data	37
7.1 Add/remove companies under monitoring, handleMonitor	38
The result.....	38
Remove a company under Monitoring, “disable”	39
Remove one or more companies under Monitoring with “disable”	39
Remove all companies under Monitoring, “reset”	40
7.2 Retrieve details of the companies which have undergone changes, checkMonitor	40
7.3 Retrieve corporate events as an RSS feed.....	42
8. Workflow for updating register.....	42
9. Industry key ratios	43
9.1 Example of a search query for industry statistics.....	44
10. Support	45
10.1 Support requests	45
11. Available fields.....	46
11.1 Description of field	46
11.2 Fields in workplace information.....	65
11.3 Codes	66

1. BIWS, Business Info Web Service

1.1 About the service

The objective of the BIWS (Business Information Web Service) for corporate data is to provide a straightforward means of retrieving or updating current information on companies, such as details of addresses, accounting records and board of directors, or make available complete reports on company reports, group structures or original copies of annual accounts.

This technology uses Hypertext Transfer Protocol (HTTP) to transmit information, sent and delivered in XML format.

Information is requested by sending a search query/request to BIWS. The search query can be sent via HTTP-POST, packaged in a specific XML format, or via HTTP-GET, as an URI.

In order for the web service to be accessible, the IP address of the external system must be registered with [allabolag.se](#), and a unique customer ID is to be created.

Validation is carried out for each call to the server by verifying the IP address and unique customer ID.

1.2 Searchability and delivery

BIWS contains all of the corporate data available via [allabolag.se](#), and more besides.

In order to use BIWS, it is necessary to have an agreement on which fields are to be searchable and which are to return data. Only registered search fields may subsequently be used for searches, and only fields registered to return data can be retrieved. It should be noted that not all registered search fields have to be used, and it is possible to retrieve fewer fields than those registered in BIWS.

1.3 Character set

The character set used is either UTF-8 or ISO-8859-1. If the application calling BIWS uses UTF-8, the service will adapt accordingly, and if no character set is stated UTF-8 will be used for the response. If the request is made via HTTP-GET, the “encoding” parameter can be sent in order to retrieve data with the intended character set.

2. Requests to the service (XML request)

2.1 Requests, XML request

Each request must begin with a standard XML header followed by a body within <biwsXML_request type=""></biwsXML_request>

```
<?xml version="1.0" encoding="-8"
<biwsXML_request type="find|flow|fetch|group|arpdf|koncern|form">
  <open_session key="(string)" />  <query>(query-
string)</query>
  <wpquery>(query-string)</wpquery>
  <wpfilter>hq | all | none | wpid:nr | filterfält:filtertext</wpfilter>
  <year>(annual_report-year)</year>
  <response>
 <sort field="(fieldname [asc | desc])" />
 <groupby field="ba_postort" />
 <records from="(int)" to="(int)">
 <field name="(field1,field2,field3,...)" />
 </records>
  </response>
</biwsXML_request>
```

The call is structured in one or two parts – the request, and for searches in the database, a response.

It is possible to call a range of services through BIWS by specifying them in the “type” attribute and declaring a range of parameter requirements in order to execute the request.

Type	Description	Parameter requirements
find	Search in company database	Correct query syntax
flow	Search company, best match	Correct query syntax
group	Grouping of the result in search query	groupby must be stated
fetch	Search and retrieve data	Correct query syntax
arpdf	Retrieve an annual report, XML as base64 encoded PDF	Corporate ID no. in query, year
arpdfstream	Retrieve an annual report, result as streamed PDF	Corporate ID no. in query, year
abregbevis	Retrieve UC allabolag AB's Certificate of Registration for a company, result as streamed PDF	Corporate ID no. in query
group	Retrieve a group structure in XML format	Corporate ID no. in query
koncernHtml	Retrieve a group structure in HTML format	Corporate ID no. in query
account	Show account settings, XML	Type only
checkUpdate	Check if there is updated data	Corporate ID no. in query
fetchUpdate	Retrieve updated data	Corporate ID no. in query

handleMonitor	Add/remove companies under monitoring	Corporate ID no. in query
checkMonitor	Check if there are new events under monitoring	BIWS key
findEvents	Search for corporate events	Corporate ID no. in query
fetchEvents	Retrieve latest corporate events	Corporate ID no. in query
bolagsordning	Retrieve current Articles of Association from the Swedish Companies Registration Office for a corporate ID no.	Corporate ID no. in query
regbevis	Retrieve a current Certificate of Registration from the Swedish Companies Registration Office for a corporate ID no.	Corporate ID no. in query

2.2 Elements and attributes in the query

All elements and attributes must be specified exactly as they are described in this documentation, and it is important to use upper and lower case letters as they appear.

Certain characters in the text may be confused with regular XML syntax, and must be coded in a specific way so as not to be interpreted as special characters in XML. These characters are as follows: ampersand (&), less than (<), greater than (>), inverted commas (") and apostrophe ('). As these characters occur in text as part of both requests and responses, they must be entity coded as follows:
 & = &; < = <; > = >; " = "; och ' = ';

2.3 The components of an XML request

BIWS is a strictly script-based API based on XML code. Calls are made up of one or two parts: a request, and when performing searches in the database, a response.

In the first part of the request, attributes are passed to allbolagXML_request, with the type of request in the “type” attribute.

2.3.1 List of XML elements in a query:

XML element	Attribute	Explanation
allbolag_XML_request	type	Start of query
open_session	key	Connecting
query		Corporate data search query
wpquery		Workplace data search query
wpfilter		Workplace filter, “all” “hq” “none”, default “none”, “wpid:nr”
year		Accounting year
response		The response
sort	expression	Sorting of results
records	from, to	Which entries

field	name	Specifies column
-------	------	------------------

key

The next part of the request <open_session> handles identification of the client via the “key” attribute. The value passed to “key” is a unique 32-character customer ID obtained from allabolag.se.

query

The “query” element can be used for advanced Boolean search queries. The search query is forwarded in an unchanged state to the search engine used by BIWS. The search syntax to be used is outlined in Section 4.

A common search query used to return the right annual report or group structure is to search for a corporate identity number.

```
<query>orgnr:5567307367</query>
```

In BIWS, the corporate identity number is the key for identification of companies. The corporate identity number is allocated by the Swedish authorities when the company is registered. This number can be written in various ways, and although BIWS handles different formats, we recommend using 10 digits without other separating characters. It should be noted that, in the “orgnr” field, the last four digits will be hidden in the case of Sole trader enterprises. To find the company with the corporate identity number unhidden, searches can be performed in the “nummer” field.

Other common search fields are as follows:

jurnamn	The legal name
ba_postort	The visiting address town/city (hq)
The visiting address municipality (hq)	ba_kommun
ba_lan	The
visiting address county (hq)	oms_X
turnover and latest annual report	anst_X
employees at the company	numcfar
workplaces at the company	The number of
what	Must be used with type="flow" to enable "smart" company searches

All available search fields are shown in Section 6.

wpquery

The “wpquery” element is used for selections among the companies’ workplaces. Boolean search queries can be carried out in this element. The search query is forwarded in an unchanged state to the search engine used by BIWS. The search syntax which can be used is Boolean, that is, with AND/OR/NOT between the search fields.

The search fields available are as follows:

Name of workplace – namn Area code
 of workplace – riktnr
 Area code + telephone number of workplace – riktnrtelnr
 SNI code of workplace – sni

Visiting address
 Street name – ba_gatuadress
 Post code – ba_postnummer
 Town/city – ba_postort
 Municipality – ba_kommun
 County – ba_lan

Delivery address
 Street name – ua_gatuadress
 Post code – ua_postnummer
 Town/city – ua_postort
 Municipality – ua_kommun
 County – ua_lan

This is an example of a search query:

```
<wpquery>ba_postort:Uppsala AND ba_gatuadress:Vaksalagatan</wpquery>
```

The field can be combined with `<query />` in order to declare advanced selections such as:

```
<query>statuskod:1 AND oms_X:2000..50000 AND cfar_antal:2..10</query>
<wpquery>ba_postort:uppsala AND ba_gatuadress:vaksalagatan NOT ba_postnr:75320</wpquery>
```

This search query returns all companies which are active (statuskod:1), with a turnover from MSEK 20 to MSEK 50 and 2 to 10 workplaces, and located on Vaksalagatan, in Uppsala. It does not include those in the postcode area 75320.

wpfilter

The “wpfilter” element specifies how the workplace data is to be filtered. The parameters which can be used as filters are as follows:

Name of workplace – namn Area code
 of workplace – riktnr
 Area code + telephone number of workplace – riktnrtelnr
 SNI code of workplace – sni Visiting address
 Street name – ba_gatuadress
 Post code – ba_postnummer
 Town/city – ba_postort
 Municipality – ba_kommun
 County – ba_lan

Delivery address
 Street name – ua_gatuadress
 Post code – ua_postnummer
 Town/city – ua_postort
 Municipality – ua_kommun

County – ua_lan

Filter requests can be declared to wpfilter, for example: "ba_postort:stockholm" to filter companies with offices based in Stockholm:

```
<wpfilter>ba_postort:stockholm</wpfilter>
```

Alternatively, declare "riktnr:018" to find companies with offices located within the 018 area code (Uppsala).

```
<wpfilter>riktnr:018</wpfilter>
```

The main address of the company can be returned by specifying "hq":

```
<wpfilter>hq</wpfilter>
```

To return all workplaces, pass the value "all".

```
<wpfilter>all</wpfilter>
```

If no workplace data is to be returned, specify "none". This is also the default if wpfilter is empty.

```
<wpfilter>none</wpfilter>
```

Please note. wpid is an ID term for an address. Multiple companies can have the same wpid.

To update information on a workplace, use the "wpid" prefix. The current ID for the entry is passed to wpid. It should be noted that this ID should have been retrieved from BIWS previously. Either the CFAR ID, which is set by Statistics Sweden (SCB), or the company's corporate identity number are valid means of obtaining the main address.

```
<wpfilter>wpid:45960697</wpfilter>
```

The CFAR number is the eight-digit ID for workplaces held on the Statistics Sweden Business Register. The CFAR stays with the workplace following a change of ownership (and corporate identity number) if the entity continues operating in the same industry, at the same address and with the same personnel. If a workplace only changes its visiting address, that is, relocates its operations and personnel, the CFAR also stays the same.

As the owner of an entity linked to a wpid can change, this should be combined with a search for the corporate identity number. `<query>orgnr:5567307367</query>`

```
<wpfilter>wpid:45960697</wpfilter>
```

year

When requesting annual reports, the corporate identity number and "year" parameter must be declared. If "year" is not included, a list of available annual reports is returned.

2.4 Handling of results

For database searches, there is another part of the request where the structure of the result can be controlled, that is, the number, selection of and order in which entries are to appear.

• sort	expression	Sort field
• groupby	field	Group field
• records	from, to	Entry no. x to y
• fields	name	Columns retrieved

sort

Data is sorted by entering a value in the expression attribute in the sort element:

```
<sort expression="oms_X"> – Sort by ascending turnover
<sort expression="oms_X desc"> – Sort by descending turnover
```

groupby

If the request type is “group”, this means the query is seeking a grouped result whereby data is grouped according to the values specified in the “field” attribute in the “groupby” element.

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="group">
<open_session key="BIWSKEYxxxxxxxxxxxxxxxxxxxxxx" />
<query>oms_X:>100000</query>
<wpfilter></wpfilter>
<year></year>
<response>
<sort field="orgnr" />
<groupby field="ba_postort" />
<records from="1" to="25" maxchars="0">
<field name="" />
</records>
</response>
</biwsXML_request>
```

The XML result returned consists of a list of localities and the number of companies in the locality which match the query. See also Managing results and sort options in Section 3.

records

The entries of the hits which are to be retrieved are specified in the “records” element within the request. The attributes “from” and “to” are used to create a range.

```
<records from="1" to="25">
```

field

The “field” element is used in order to obtain specific fields. The service has a default setting for fields which is returned if nothing is specified in the “field” element. The default setting is shown by submitting the type=”account”.

Read more about the result, XML response, in Section 3.

2.5 Requests via HTTP-GET

In their most basic form, queries via HTTP-GET consist of three parameters.

key – Customer ID type
– Type of request
query – Search query

The above would return data for company 5567307367 in an XML response.

This would return data on all of the law firms in Uppsala, provided the “sni” and “ba_postort” fields are permitted to be searchable for the customer.

The parameters which can be used for requests via HTTP-GET are:

key – Customer ID
type – account, find, fetch, index, arpdf, koncern
query – Query
wpfilter – Workplace filtering: “all” | “hq” | “none”, default “none” fields
– The fields to retrieve, must be registered in the user account sort – Sort
field [asc,desc] – must be one of the registered search fields
recfrom – Which record number to show results from recto
– Which record number to show results to
encoding – If output is to be generated in ISO-8859-1 rather than UTF-8

3. Results, XML response

3.1 Results, XML response for find and fetch

biwsXML_response obtains the result of a biwsXML_request. The difference between “find” and “fetch” is that the fields which can be retrieved via find are limited. This is because when BIWS searches are used for prospecting, and a list of hits is to be shown, “find” is used. When data on a company/workplace is to be retrieved to a CRM system, “fetch” must be used, as this enables access to all fields in the field description in Section 6.

A result set in which data on Retriever AB has been retrieved via the “find” type is shown below.

There is a client data section in the XML code within the <clientdata></clientdata> tags. “clientdata” displays the search query sent to the BIWS search engine and a message field, if there are remarks relating to the request. To find out more about the search language for the search function, see Section 4.1.

The <records> field includes the “total” attribute, which displays the number of search hits in the result. All of the companies found appear within the <records></records> tags.

The fields within <record></record> are those which have been selected to be returned.

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_response type="find">
<clientdata>
<message></message>
<query>orgnr: 5565861571</query>
<wpfilter></wpfilter>
</clientdata>
<records total="1">
<record nr="1">
<orgnr>5565861571</orgnr>
<jurnamn>Retriever Sverige AB</jurnamn>
<oms_X>23377</oms_X>
</record>
</records>
</biwsXML_response>
```

When the “fetch” type is used for the same result, the only difference to the output is the number of fields shown.

```
<biwsXML_response type="fetch">
<clientdata>
<message/>
<query>orgnr:5565861571</query>
<wpfilter></wpfilter>
</clientdata>
<records total="1">
<record nr="1">
<orgnr>5565861571</orgnr>
<jurnamn>Retriever Sverige AB</jurnamn>
<oms_X>23377</oms_X>
<mgmt type="vd">Söderling, Robert Carl Sture</mgmt>
<omsgrp>20 000 - 49 999 tkr</omsgrp>
<sni>
<code>62020</code>
<text>Datakonsultverksamhet</text>
</sni>
</record>
</records>
</biwsXML_response>
```

3.2 The number of records for find and fetch

There is an upper limit for the number of “records” generated per request. The total number of “records” found in the request is provided in the result as an attribute in the XML <records> field. The upper limit for the number of “records” generated is a setting in the service which can be adapted to the needs of the customer.

When data is to be retrieved for more companies/records than the limit value, the query must be run more than once. By using the recfrom and recto parameters in GET requests or

biwsXML/response@from and biwsXML/response@to in POST requests, you can specify which companies in the total number of hits that are to be returned.

3.3 Results, XML response for arpdf and arpdfstream

There are two types for retrieving annual reports: arpdf and arpdfstream. They work slightly differently, and are chosen depending on the environment in which the service is to be integrated.

For both types, an accounting year (<year></year>) must be specified in order for an annual report to be returned. If the accounting year is not specified, an XML response with available annual reports will be returned.

Here is an example of a response following a request for available annual reports.

```
<biwsXML_response type="arpdfstream">
<clientdata>
<message/>
<query>orgnr:5566105705</query>
<wpfilter/>
</clientdata>
<reports>
<orgnr>5566105705</orgnr>
<report>
<period>
<year>2007</year>
<tom>200712</tom>
<nrmon>12</nrmon>
</period>
<size>4.73</size>
</report>
<report>
<period>
<year>2006</year>
<tom>200612</tom>
<nrmon>12</nrmon>
</period>
<size>3.48</size>
</report>
</reports>
</biwsXML_response>
```

The arpdf type returns an annual report embedded in XML. In this case, the binary code for the PDF file is Base64 encoded, to ensure the binary code does not break the XML code, and also lies within CDATA sections.

Request:

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="arpdf">
<open_session key="Biwsd231a5a74fda4a0913152c4df3fc" />
<query>orgnr:5565861571</query>
<wpfilter></wpfilter>
```

```
<year>2007</year>
<response>
  <sort field="" />
  <groupby field="" />
  <records from="1" to="25">
 <field name="" />
  </records>
</response>
</biwsXML_request>
```

Response:

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_response type="arpdf">
<clientdata>
  <message></message>
  <query>orgnr:5565861571</query>
</clientdata>
<arpdf>
  <filename>Retriever_Sverige_AB_2007_12m.pdf</filename>
<pdfdata><![CDATA[JVBERi0xLjEgDSXi48/TDQoxIDAcb2JqDTw8IA0vVHlwZSAvQ2F0YWxvZyANL1
BhZ2VzIDMgMCBSIA0+Pg1lbmRvYmoNMu+qXwQbcVsVUVFLdrUXrfIkKHI1kdaKHev7YVMJhNNdR
XtpINL+OODh2bdcRDBCChMJgnhMK2FFMVCVKqqor4ililhhQmEGCqtqqhQmEvEREQwTCaaEW
....>
]]></pdfdata>
</arpdf>
</biwsXML_response>
```

The arpdfstream type returns the content of the PDF file immediately. Header information is sent which states that it is a PDF file.

3.4 Results for requests using the abregbevis type

The abregbevis type returns a PDF file containing the UC allabolag Certificate of Registration for a company. Header information is sent which states that a PDF file is being delivered, with the file searching for a suitable program at the end user. The request takes the following form:

Example of XML request

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="abregbevis">
  <open_session key="BIWSKEYxxxxxxxxxxxxxxxxxxxxxx" />
  <query>orgnr:5567104871</query>
</biwsXML_request>
```

3.7 Results, XML response for account

```
<field name="orgnr,jurnamn,oms_X,mgmt,omsgrp,sni" />
```

The default settings for the account are provided through the “account” type, with all other request data ignored.

```
<biwsXML_request type="account">
```

Result:

```
<biwsXML_response type="account">
<clientdata>
<message/>
<query>jurnamn:Retriever</query>
</clientdata>
<account_settings>
<client>Retriever</client>
<validtypes>find,fetch,group,form,arpdf,arpdfstream,koncern,breport,acc ount</validtypes>
<UCusr></UCusr>
<UCpass></UCpass>
<searchfields>orgnr,wpid,jurnamn,ba_postort,koncernmoder,mgmt,oms_X</searchfields>
<findfields>orgnr,jurnamn,ba_postort,oms_X,anst_X</findfields>
<fetchfields>orgnr,jurnamn,ba_postort,koncernmoder,mgmt,oms_X,anst_X,rorres_AB_X,sni,ftgtyp
</fetchfields>
<maxcols>10</maxcols>
<maxrows>500</maxrows> <groupby>ftgtyp</groupby>
<sort>oms_X</sort>
<ip>xxx.x.xx.xx</ip>
<block>0</block>
</account_settings> </biwsXML_response>
```

3.8 Results, XML response for status

To easily obtain the status of a company, for example, whether it is active or inactive, has merged, been declared bankrupt or entered into liquidation, the “status” type can be requested.

Retrieve status information about the company with the corporate identity number 5566373576:

The XML request only requires for “status” to be requested as the type – that is, type=”status” – with the corporate identity number also declared.

Request as XML:

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="status">
<open_session key="Biwsd231a5a74fda4a0913152c4df3fc" />
<query>orgnr:5566373576</query>
<wpfilter></wpfilter>
<year></year>
<response>
<sort field="" />
<groupby field="" />
<records from="1" to="25">
<field name="">
```

```
</records>
</response>
</biwsXML_request>
```

XML Result:

Response:

```
<?xml version="1.0" encoding="utf-8" ?>
<biwsXML_response type="status">
<clientdata>
<message />
<query>orgnr:5567307367</query>
<wpfilter />
</clientdata>
<records total="1">
<record nr="1">
<statusinfo>
<orgnr>5566373576</orgnr>
<regdatum>19980109</regdatum>
<avregdatum>20070330</avregdatum>
<statuskod>9</statuskod>
<statustxt>Bolaget är inaktivt</statustxt>
<statusdata>
<datum>20070102</datum>
<text>Likvidation avslutad</text>
<kod>31</kod>
<forgnr/>
</statusdata>
<taxdata>
<f_skatt>9</f_skatt>
<f_start>20030904</f_start>
<f_slut>20070222</f_slut>
<m_status>9</m_status>
<m_start>20030904</m_start>
<m_slut>20070222</m_slut>
</taxdata>
</statusinfo>
</record>
</records>
</biwsXML_response>
```

3.9 Articles of Association from the Swedish Companies Registration Office

The “bolagsordning” type returns a PDF file with the Articles of Association of a company obtained directly from the Swedish Companies Registration Office. Header information is sent which states that a PDF file is being delivered, with the file searching for a suitable program at the end user. The request takes the following form:

Example of XML request

```
<?xml version="1.0" encoding="utf-8"?> <biwsXML_request  
type="bolagsordning">  
  <open_session key="BIWSKEYxxxxxxxxxxxxxxxxxxxxxx" />  
  <query>orgnr:5567307367</query> </biwsXML_request>
```

3.10 Certificate of Registration from the Swedish Companies Registration Office

The “regbevis” type returns a PDF file with the Swedish Companies Registration Office Certificate of Registration for a company. Header information is sent which states that a PDF file is being delivered, with the file searching for a suitable program at the end user. The request takes the following form:

Example of XML request

```
<?xml version="1.0" encoding="utf-8"?>  
<biwsXML_request type="regbevis">  
  <open_session key="BIWSKEYxxxxxxxxxxxxxxxxxxxxxx" />  
  <query>orgnr:5567307367</query> </biwsXML_request>
```

4. Search function, examples of search queries

4.1 Syntax for search queries

The general search syntax used is Boolean, that is, handling the logical operators AND, OR and NOT. The mathematical operators for greater than and less than (“>” and “<”) can be used for all fields which contain numbers. All numerical fields are searchable by specifying a range, using “..” as the range operator. There are three different types for searches: type=”find”, type=”fetch” och type=”flow”. type=”find” is used in the example, if nothing else is specified.

Example 1.

Find the company with the corporate identity number 5566380738:

Corporate ID no.: 5566380738

Example 2.

Find the company called “Retriever”:

jurnamn: retriever

To obtain a list of hits sorted by relevance, type="flow" can be used, with the "what" field specified.

what: retriever

This means searches are conducted in a smarter way, with results sorted by relevance in accordance with different parameters.

Example 3.

Find the company with the corporate identity number of 566380738, where any data has been updated after 1 January 2009.

Corporate ID no.: 5566380738 AND datum14:>20090101000000

This is a good search to conduct if there is a register of companies to be kept up to date. Rather than retrieving all the information and checking if changes have occurred on the client side, this can be verified with the service, provided the client system knows when the information was last retrieved.

Example 4.

There are also more advanced search functions available at field level. Searches for words close to other words can be performed in the field for company names ("ftgnamn").

A company search including the words "tyre" and "transport" within two words of one another appears as follows:

ftgnamn: near(tyre transport,2,0)

Example 5.

Find all companies whose turnover is greater than MSEK 10 and less than MSEK 20:

oms_X:>=10000 AND oms_X:<=20000

The same search query can be written using the range operator "..":

oms_X: 10000..20000

Example 6.

Find all companies with a visiting address locality of Uppsala and the SNI code 62010 or 62020:

ba_postort: Uppsala AND sni:62010 OR 62020

Example 7.

Find all companies with between 10 and 15 employees, a turnover of between MSEK 10 and 20, an SNI code starting with 62 and located in Uppsala:

oms_X: 10000..20000 AND anst_X: 10..15 AND sni:62* AND ba_postort: Uppsala

4.2 The varningslista and varningsinfo fields

There are two fields in BIWS which indicate whether a company appears on an official warning list. These are “varningslista” and “varningsinfo”. The “varningslista” search field can also be used to search for specific lists, or both.

Field	Description
varningslista	Returns details of warning list/s on which the company is registered.
varningsinfo	Returns additional information on the Company name, Product name, Telephone number and Postgiro/Bankgiro used by the company.

varningslista search query: **SHV** retrieves all companies on the Swedish Trade Federation Warning list – search query **varningslista: FBV** retrieves all companies on the Förenade Bolag list. To retrieve both, enter: **varningslista: (SHV OR FBV)**.

These fields can of course be retrieved without searching for a warning list.

Please note. When requesting “varningsinfo”, the “nummer” field must also be retrieved in order to return additional information about the companies on the warning list.

The “varningslista” field can be obtained without retrieving additional fields.

4.3 Using wpfilter

To include the company's workplaces in the XML response for searches, the wpfilter element is to be used.

Information about workplaces is only returned if the “fetch” type is used.

The following can be passed to wpfilter:

- | | |
|------|---|
| all | – Returns all workplaces |
| hq | – Only returns head office |
| none | – No workplace returned. This is the default value, that is, if nothing is passed to wpfilter, no workplace data will be shown. |

To filter a specific record relating to a workplace, specify the field name followed by the text to be used for the filter:

Example 1.

Filter a search query to only return companies whose office is based in Uppsala:

Search query:

Find all companies with between 10 and 15 employees, a turnover of between MSEK 10 and 20, an SNI code starting with 62 and located in Uppsala:

```
<query>oms_X: 10000..20000 AND anst_X: 10..15 AND sni:62*</query>
```

Filter:

```
<wpfilter>ba_postort: Uppsala</wpfilter>
```

This request returns six companies with a total of 13 workplaces in Uppsala, with four of these workplaces also the main address of the company. This means two of the companies have their main address in another locality.

Example 2.

Return all workplaces for a search with the main address in Uppsala:

Search query:

Find all companies with between 10 and 15 employees, a turnover of between MSEK 10 and 20, an SNI code starting with 62 and located in Uppsala:

```
<query>oms_X: 10000..20000 AND anst_X: 10..15 AND sni:62* AND  
ba_postort:uppsala</query>
```

Filter:

```
<wpfilter>all</wpfilter>
```

This request returns four companies with a total of 11 workplaces in Uppsala.

[4.4 Search workplace data using wpquery and wpfilter](#)

The <wpquery /> element in BIWS makes it possible to perform more detailed searches for workplace addresses.

It works as follows:

1. The request includes the <wpquery></wpquery> element, in which all search fields available for <wpfilter> can be used, according to the documentation. These include: namn, riktnr, riktnrtelnr, sni, ba_gatuadress, ba_postnr, ba_postort, ba_kommun, ba_lan, ua_gatuadress, ua_postnr, ua_postort, ua_kommun, ua_lan.
2. The fields can be used in combination with the same syntax as the <query /> element. For example: ba_postort:uppsala AND ba_gatuadress:vaksalagatan NOT ba_postnr:75320.
3. The request shown above returns a result at company level. In order to obtain the right workplaces from the result, the <wpfilter> must also be used. Declaring <wpfilter>all</wpfilter> will return all of the company's workplaces, that is, addresses located on streets other than Vaksalagatan. However, by specifying <wpfilter>ba_gatuadress:vaksalagatan</wpfilter>, only workplaces located on Vaksalagatan will be returned.
4. The element can be combined with <query /> to request other company level data, such as the industry, size and status, etc.

4.4.1 Example of an extended request using

wpquery

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="fetch">
  <open_session key="hhkjewrhwerh4j543jhakjhsjkfhaskdfhj" />
  <query>statuskod:1 AND oms_X:2000..50000 AND cfar_antal:2..10</query>
  <wpquery>ba_postort:uppsala</wpquery>
  <wpfilter>ba_gatuadress:vaksalagatan</wpfilter>
  <year></year>
  <response>
 <sort field="orgnr" />
 <groupby field="abv_ugrupp" />
 <records from="1" to="100">
 <field name="orgnr,jurnamn,ba_gatuadress,statustxt" />
 </records>
  </response>
</biwsXML_request>
```

4.4.2 Example of a response to a request using wpquery

```
<?xml version="1.0" encoding="utf-8"?> <biwsXML_response
type="fetch">
  <clientdata>
 <message>Using not allowed fields for search</message>
 <query>statuskod:1 AND oms_X:2000..50000 AND cfar_antal:2..10</query>
 <wpquery>ba_postort:uppsala</wpquery>
```

```
<wpfilter>ba_gatuadress:vaksalagatan</wpfilter>
<saldo>99897,8</saldo>
</clientdata>
<records total="4">
  <record nr="1">
 <orgnr>5562104983</orgnr>
 <jurnamn>Aktiebolaget Aug. Johansson Skomodehus</jurnamn>
 <ba_gatuadress>Vaksalagatan 3</ba_gatuadress>
 <statustxt>Bolaget &#228;r aktivt</statustxt>
 <workplace type="hq">
 <orgnr>5562104983</orgnr>
 <cifar>10249951</cifar>
 <wpid>5562104983</wpid>
 <namn>Aktiebolaget Aug. Johansson Skomodehus</namn>
 <ba_gatuadress>Vaksalagatan 3</ba_gatuadress>
 <ba_postnr>75320</ba_postnr>
 <ba_postort>Uppsala</ba_postort>
 <ba_kommun>Uppsala</ba_kommun>
 <ba_lan>Uppsala 1&#228;n</ba_lan>
 <ua_gatuadress>Box 1011</ua_gatuadress>
 <ua_postnr>75140</ua_postnr>
 <ua_postort>Uppsala</ua_postort>
 <ua_kommun>Uppsala</ua_kommun>
 <ua_lan>Uppsala 1&#228;n</ua_lan>
 <riktnr>018</riktnr>
 <riktnrtelnr>018-139660</riktnrtelnr>
 <antanst>20-49</antanst>
 <sni>47721</sni>
 </workplace>
  </record>
  <record nr="2">
 <orgnr>5565000626</orgnr>
 <jurnamn>ABj F&#246;retaget Aktiebolag</jurnamn>
 <ba_gatuadress>S:t Olofsg. 12</ba_gatuadress>
 <statustxt>Bolaget &#228;r aktivt</statustxt>
 <workplace type="wp">
 <orgnr>5565000626</orgnr>
 <cifar>39289624</cifar>
 <wpid>39289624</wpid>
 <namn>Hallsenius Och Stenholms Begravningsbyr&#229;</namn>
 <ba_gatuadress>Vaksalag. 26</ba_gatuadress>
 <ba_postnr>75331</ba_postnr>
 <ba_postort>Uppsala</ba_postort>
 <ba_kommun>Uppsala</ba_kommun>
 <ba_lan>Uppsala 1&#228;n</ba_lan>
 <ua_gatuadress>Vaksalag. 26</ua_gatuadress>
 <ua_postnr>75331</ua_postnr>
 <ua_postort>Uppsala</ua_postort>
 <ua_kommun>Uppsala</ua_kommun>
 <ua_lan>Uppsala 1&#228;n</ua_lan>
 <riktnr>018</riktnr>
 <riktnrtelnr>018-656440</riktnrtelnr>
 <antanst>1-4</antanst>
 <sni>96030</sni>
 </workplace>
  </record>
  <record nr="3">
```

```

<orgnr>5566307475</orgnr>
<jurnamn>Siden Selma Aktiebolag</jurnamn>
<ba_gatuadress>Bredgränd 6</ba_gatuadress>
<statustxt>Bolaget är aktivt</statustxt>
<workplace type="wp">
  <orgnr>5566307475</orgnr>
<cfar>52773124</cfar>
  <wpid>52773124</wpid>
  <namn>Siden Selma Aktiebolag</namn>
  <ba_gatuadress>Vaksalagatan 22 F</ba_gatuadress>
<ba_postnr>75331</ba_postnr>
  <ba_postort>Uppsala</ba_postort> <ba_kommun>Uppsala</ba_kommun>
  <ba_lan>Uppsala 1-n</ba_lan>
  <ua_gatuadress>Box 1441</ua_gatuadress>
<ua_postnr>75144</ua_postnr>
  <ua_postort>Uppsala</ua_postort>
  <ua_kommun></ua_kommun>
<ua_lan></ua_lan>
  <riktnr>018</riktnr>
  <riktnrtelnr>018-124250</riktnrtelnr>
  <antanst>1-4</antanst>
  <sni>47711</sni>
</workplace>
</record>

...
</records>
</biwsXML_response>

```

4.4.3 Example of an extended request using wpquery

```

<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="fetch">
  <open_session key="hhkjewrhkerh4j543jhakjhsjkfhaskdfhj" />
  <query>statuskod:1 AND oms_X:2000..50000 AND cfar_antal:2..10</query>
  <wpquery>ba_postort:uppsala AND ba_gatuadress:vaksalagatan NOT
ba_postnr:75320</wpquery>
  <wpfilter>ba_gatuadress:vaksalagatan</wpfilter>
  <year></year>
  <response>
 <sort field="orgnr" />
 <groupby field="abv_ugrupp" />
 <records from="1" to="100">
 <field name="orgnr,jurnamn,ba_gatuadress,statustxt" />
 </records>
  </response>
</biwsXML_request>

```

4.5 Information packages

A number of information packages can be requested which return an XML package containing data.

Information packages are available for:

Description	Called with "fält"
Address information Includes the following fields: ba_gatuadress, ba_postnr, ba_postort, ba_kommun, ba_lan, ua_gatuadress, ua_postnr, ua_postort, ua_kommun, ua_lan.	adressinfo
Basic information about companies, including accounting period, share capital, number of shares (total/highest/lowest), class of shares and voting power.	basinfo
Includes the following fields: rakper_slut, kallelse_stamma, aktiekapital, valuta, aktiekapital_lagst, aktiekapital_hogst, antalaktier_total, antalaktier_lagst, antalaktier_hogst, antalaktier_beskrivning, aktieslag, antalaktier_aktieslag, rostvarde_aktieslag.	
Accounting data. Returns a number of accounts fields and creates trend data for them based on the previous year's data.	bokslutsdata
Status info. The same data returned for type="status" requests, that is, the status of the company, F-tax registration, VAT, etc. Includes the following fields: orgnr, regdatum, bv_regdatum, scb_regdatum, scb_avregdatum, statuskod, statustxt, f_skatt, f_start, f_slut, m_status, m_start, m_slut, statdatakod, statdatatxt, statdataorg, statdatadat. Also indicates if the companies are registered on warning lists.	statusinfo
Status warning. Checks if the company is inactive or has entered into bankruptcy proceedings, or equivalent, and if it is included on a warning list. Returns 1 warning. Contains the following fields: statuskod, statustxt, statdatakod, statdatatxt, statdataorg. Also indicates if the companies are registered on warning lists.	statusvarning

4.6 Historical data

Certain fields must be requested in order to retrieve historical data. These fields are not searchable, and only return data. The field names for historical data are provided in this documentation under "Field description".

When fields with historical data are retrieved, an additional field must always be included which indicates the period the data relates to. The field is called bokmanad_slut_AB for standard financial statements, and bokmanad_slut_KONC for consolidated financial statements.

A request for the details of historical turnover and equity-to-assets ratio for the company 5560014689 looks like this:

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="fetch">
<open_session key="hhkjewrhwkerh4j543jhakjhsjkfhaskdfhj" />
<query>orgnr:5560014689</query>
<wpfilter>none</wpfilter>
<year></year>
<response>
<sort field="orgnr" />
<groupby field="ba_postort" />
<records from="1" to="25">
<field name="orgnr,jurnamn,bokmanad_slut_AB,netoms_AB,solid_NT_AB" />
</records>
</response>
</biwsXML_request>
```

5. Updating retrieved entries

Once BIWS has been integrated for retrieval of information, the logical next step is to update this information. In order to avoid retrieving the same information again, it is possible to carry out update checks for the information which is currently held by BIWS. To utilise these services, mapping must be carried out between the internal system's data fields and the field names used by BIWS.

5.1 The checkUpdate and fetchUpdate types

The types to be used are checkUpdate and fetchUpdate.

- checkUpdate – compares data and gives details of the number of entries which are different.
- fetchUpdate – compares data and returns new data for the entries which are different.

5.2 Requests

The request to be created is similar for both types. The only difference is the “type” to be specified. One or more companies can be declared in the same request. Customer data which is specific to the internal system, and needs to be accessed in the response, can be declared in the “<external_data></external_data>” section. The section will be returned precisely as specified in the request.

Example:

```
<?xml version="1.0" encoding="iso-8859-1" ?>
<biwsXML_request type="checkUpdate">
  <open_session key="hjSDJhjkHjd472hjKjhJdjshj68sjs23" />
  <records>
 <record>
 <external_data>
 <isUpdated>false</isUpdated>
 <accountid>43f36df0-92ab-df11-aa37-001a6431d092</accountid>
 </external_data>
 <query>orgnr:5565542239</query>
 <biws_data>
 <ba_postort>Simrishamn</ba_postort>
 <jurnamn>T. Nordström Arkitekt Aktiebolag</jurnamn>
 <anst_X>2</anst_X>
 <resefinintokost_AB_X>-337</resefinintokost_AB_X>
 <ua_gatuadress>St. Rådmansg. 1</ua_gatuadress>
 <ba_gatuadress>St. Rådmansg. 1</ba_gatuadress>
 <oms_X>884</oms_X>
 <abv_hgrupp>Bygg-, Design- & Inredningsverksamhet</abv_hgrupp>
 <orgnr>5565542239</orgnr>
 <ua_postnr>27231</ua_postnr>
 <riktnrtefnr>0414-16284</riktnrtefnr>
 <abv_ugrapp>Arkitektverksamhet</abv_ugrapp>
 </biws_data>
 </record>
 <record>
 <external_data>
 <isUpdated>false</isUpdated>
 <accountid>44f36df0-92ab-df11-aa37-001a6431d092</accountid>
 </external_data>
 <query>orgnr:5562219476</query>
 <biws_data>
 <ba_postort>Stockholm</ba_postort>
 <jurnamn>T.S. Arkitekt Aktiebolag</jurnamn>
 <anst_X>1</anst_X>
 <resefinintokost_AB_X>163</resefinintokost_AB_X>
 <ua_gatuadress>Bastug. 5</ua_gatuadress>
 <ba_gatuadress>Bastug. 5</ba_gatuadress>
 <oms_X>287</oms_X>
 <abv_hgrupp>Bygg-, Design- & Inredningsverksamhet</abv_hgrupp>
 <orgnr>5562219476</orgnr>
 <ua_postnr>11820</ua_postnr>
 <riktnrtefnr>08-7145474</riktnrtefnr>
 <abv_ugrapp>Arkitektverksamhet</abv_ugrapp>
 </biws_data>
 </record>
  </records>
</biwsXML_request>
```

5.3 Response for checkUpdate

Only entries for which there is an update to retrieve will be returned. If all entries have been updated, an empty XML response is returned.

If there are updates to be retrieved, the number of fields is specified within the `<nrof_mismatch_items></nrof_mismatch_items>` element, with the fields to be updated declared in `<mismatch_fields></mismatch_fields>`.

Example where there is no update

```
<?xml version="1.0" encoding="iso-8859-1"?>
<biwsXML_response type="fetchUpdate">
  <clientdata>
 <message></message>
 <query>orgnr:5565542239</query>
 <wpfilter></wpfilter>
 <saldo>49497</saldo>
  </clientdata>
  <records total="0">
  </records>
</biwsXML_response>
```

Example where updates can be retrieved

```
<?xml version="1.0" encoding="iso-8859-1" ?>
<biwsXML_response type="checkUpdate">
  <clientdata>
 <message/>
 <query>orgnr:5565542239</query>
 <wpfilter/>
 <saldo>1593423</saldo>
  </clientdata>
  <records total="2">
 <record nr="1">
 <external_data>
 <isUpdated>false</isUpdated>
 <accountid>43f36df0-92ab-df11-aa37-001a6431d092</accountid>
 </external_data>
 <nrof_mismatch_items>2</nrof_mismatch_items>
 <mismatch_fields>jurnamn,resefinintokost_AB_X</mismatch_fields>
 </record>
 <record nr="2">
 <external_data>
 <isUpdated>false</isUpdated>
 <accountid>44f36df0-92ab-df11-aa37-001a6431d092</accountid>
 </external_data>
 <nrof_mismatch_items>2</nrof_mismatch_items>
 <mismatch_fields>resefinintokost_AB_X,ua_gatuadress</mismatch_fields>
 </record>
  </records>
</biwsXML_response>
```

5.4 Response for fetchUpdate

The `fetchUpdate` type returns the fields which need to be updated as well as the value which was submitted for the fields to be updated. The updated data is displayed in the element with the field

name, in accordance with the BIWS specification. The former value is shown in the <fältnamn_old></fältnamn_old> element.

Example of fetchUpdate, with the same request as in 5.3.

```
<?xml version="1.0" encoding="iso-8859-1" ?>
<biwsXML_response type="fetchUpdate">
<clientdata>
<message></message>
<query>orgnr:5565542239</query>
<wpfilter></wpfilter>
<saldo>1593423</saldo>
</clientdata>
<records total="2">
<record nr="1">
<external_data>
<isUpdated>false</isUpdated>
<accountid>43f36df0-92ab-df11-aa37-001a6431d092</accountid>
</external_data>
<jurnamn>T. Nordström Arkitekt Aktiebolag</jurnamn>
<jurnamn_old>Nordström Arkitekt Aktiebolag</jurnamn_old>
<resefinintokost_AB_X>-337</resefinintokost_AB_X>
<resefinintokost_AB_X_old>-37</resefinintokost_AB_X_old>
</record>
<record nr="2">
<external_data>
<isUpdated>false</isUpdated>
<accountid>44f36df0-92ab-df11-aa37-001a6431d092</accountid>
</external_data>
<resefinintokost_AB_X>163</resefinintokost_AB_X>
<resefinintokost_AB_X_old>563</resefinintokost_AB_X_old>
<ua_gatuadress>Bastug. 5</ua_gatuadress>
<ua_gatuadress_old>Bastug. 15</ua_gatuadress_old>
</record>
</records>
</biwsXML_response>
```

5.5 Checking workplace data

In order to return matches at workplace level, the company and corporate identity number must be specified, along with the <wpfilter /> field. The workplace ID to be checked is specified in <wpfilter />. Wpid is the company's corporate identity number if the head office data is to be checked. In other cases, the workplace is identified through the so-called CFAR ID, assigned by Statistics Sweden.

Example of a query for updating a workplace in the register:

Request:

```
<biwsXML_request type="checkUpdate">
<open_session key="<open_session key="hjSDJhjkHjd472hjKjhJdjshj68sjs23" />" />
<records>
<record>
<external_data>
<limeid>4383656092</limeid> </external_data>
<query>orgnr:5561375113</query>
<wpfilter>wpid:22766356</wpfilter>
```

```

<biws_data>
<namn>UC AB</namn>
<ba_gatuadress>Storgatan 5</ba_gatuadress>
<ba_postnr>41251</ba_postnr>
<ba_postort>Partille</ba_postort>
<ba_kommun>Partille</ba_kommun>
<ba_lan>Västra Götalands län</ba_lan>
<sni>58290, 62020</sni>
</biws_data> </record>
</records>
</biwsXML_request>

```

Response:

```

<?xml version="1.0" encoding="utf-8"?>
<biwsXML_response type="fetchUpdate">
<clientdata>
<message></message>
<query></query>
<wpquery></wpquery>
<wpfilter></wpfilter>
<saldo>99999376</saldo>
</clientdata>
<records total="1">
<record nr="1">
<query>orgnr:5561375113</query>
<wpfilter>wpid:22766356</wpfilter>
<external_data><limeid>4383656092</limeid></external_data>
<ba_gatuadress>G&#197;RDAv. 1</ba_gatuadress>
<ba_gatuadress_old>Storg. 5</ba_gatuadress_old>
<ba_postnr>41250</ba_postnr>
<ba_postnr_old>41251</ba_postnr_old>
<ba_postort>G&#246;teborg</ba_postort>
<ba_postort_old>Partille</ba_postort_old>
<ba_kommun>G&#246;teborg</ba_kommun>
<ba_kommun_old>Partille</ba_kommun_old>
<sni>82910</sni>
<sni_old>58290, 62020</sni_old>
</record>
</records>
</biwsXML_response>

```

6. Corporate events, search latest changes, findEvents, fetchEvents

All changes notified to BIWS databases can be retrieved by submitting special requests to BIWS. There may be a number of reasons to monitor information on, for example, the status, address or changes to the board of directors at companies.

6.1 Searching for changes, findEvents

type="findEvents" is used in order to search for corporate events and find out what type of information has been changed. Submitting type="findEvents" along with a corporate identity number and date returns the corporate events occurring from the specified date. If no date is provided, events from the previous day will be returned.

Request

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="findEvents">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <query>orgnr:5565998241</query>
  <cfrom>20101012</cfrom>
</biwsXML_request>
```

Response

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_response type="findEvents">
  <clientdata>
 <message></message>
 <query>orgnr:5565998241</query>
 <wpfilter></wpfilter>
 <saldo>983728</saldo>
  </clientdata>
  <records total="3">

 <record eid="4805137">
 <source>Bolagsverket</source>
 <orgnr>5565998241</orgnr>
 <date>20101012</date>
 <time>05:20</time>
 <event>Styrelseuppgift</event>

 <changes>
 <ftext>Styrelse</ftext>
 <fname>funktioner</fname>
 </changes>
 </record>
 <record eid="4804871">
 <source>Bolagsverket</source>

 <orgnr>5565998241</orgnr>
 <date>20101012</date>
 <time>05:20</time>
 <event>Bolagsstatus</event>
 <changes>
 <ftext>Likvidation, status</ftext>

 <fname>litxt</fname>
 <ftext>Likvidation, beslutsdatum</ftext>
 <fname>lbesldat</fname>
 </changes>
 </record>
 <record eid="4804210">
 <source>Bolagsverket</source>

 <orgnr>5565998241</orgnr>
 <date>20101012</date>
 <time>05:20</time>
 <event>Bolagsuppgift</event>
 <changes>
```

```

<ftext>Gatuadress</ftext>

<fname>gata</fname>
<ftext>Postnummer</ftext>
<fname>postnr</fname>
<ftext>Firmatecknare</ftext>
<fname>ftrad</fname>
</changes>

</record>
</records>
</biwsXML_response>

```

<efilter> can be added to the request to filter out specific types of events, such as changes to the address or the status of a company.

To only obtain changes to address:

Request

```

<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="findEvents">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <query>orgnr:5565998241</query>
  <cfrom>20101012</cfrom>
  <efilter>fname:gata</efilter>
</biwsXML_request>

```

To only obtain changes to the company status:

Request

```

<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="findEvents">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <query>orgnr:5565998241</query>
  <cfrom>20101012</cfrom>
  <efilter>event:Bolagsstatus</efilter>
</biwsXML_request>

```

Using “findEvents” along with fetchUpdate can be a good way of keeping a register up to date. See Section 8 for more details.

6.2 Retrieve full details of companies where changes have occurred, fetchEvents

fetchEvents can be used in order to obtain additional information on events. The individual changes are returned in the <changes /> tags, with a textual description of the event provided in HTML format in the <story /> tags.

“eid” – the identity of each event – can be passed in “fetchEvents”. If details of events are initially retrieved with findEvents, the “eid” returned can be used to obtain additional information about a particular event.

Request

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="fetchEvents">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <query>orgnr:5565998241</query>
  <cfrom>20101012</cfrom>
</biwsXML_request>
```

Response

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_response type="fetchEvents">
  <clientdata>
 <message></message>
 <query>orgnr:5565998241</query>
 <wpfilter></wpfilter>
 <saldo>983728</saldo>
  </clientdata>
  <records total="3">

 <record eid="4805137">
 <source>Bolagsverket</source>
 <orgnr>5565998241</orgnr>
 <date>20101012</date>
 <event>&#196;ndrad styrelseuppgift</event>
 <changes>
 <ftext>Styrelse</ftext>

 <fname>funktioner</fname>
 <new>&#214;berg, Kjell Peter, LI</new>
 <old>Isaksson, Sven-Isak, LE</old>
 <old>Isaksson, Margareta Kristin, SU</old>
 </changes>
 <story><![CDATA[
<b>NYA UPPGIFTER</b>
<b>Styrelse:</b>
- &Ouml;berg, Kjell Peter (f.1970), Likvidator

<b>TIDIGARE UPPGIFTER</b>

<b>Styrelse:</b>
- Isaksson, Sven-Isak (f.1946), Styrelseledamot, Ordf&ouml;rande
- Isaksson, Margareta Kristin (f.1947), Styrelsесупплеант

<b>FAKTA OM BOLAGET</b>

<b>Namn:</b> Omframt AB
<b>Organisationsnummer:</b> 5565998241
<b>Registreringsdatum:</b> 20001106
<b>Ort:</b> Ume&aring;
```

Postnr: 90323
Län: Västerbottens län
Bransch: Förvaltning & Handel med Värdepapper
Omsättnings: 994 tkr.

]]></story>
</record>

<record eid="4804871">
 <source>Bolagsverket</source>
 <orgnr>5565998241</orgnr>
<date>20101012</date>
 <event>Ny bolagsstatus</event>
 <changes>
 <ftext>Likvidation, status</ftext>

 <fname>litxt</fname>
 <new>Likvidation beslutad</new>
 <old></old>
 <ftext>Likvidation, beslutsdatum</ftext>
 <fname>lbesldat</fname>
<new>20101005</new> <old></old>
 </changes>
 <story><! [CDATA[
NYA UPPGIFTER

Likvidation, status: Likvidation beslutad
Likvidation, beslutsdatum: 20101005

FAKTA OM BOLAGET

Namn: Omframt AB
Organisationsnummer: 5565998241
Registreringsdatum: 20001106
Ort: Ume&aaring;
Postnr: 90323
Län: Västerbottens län

Bransch: Förvaltning & Handel med Värdepapper
Omsättnings: 994 tkr.

]]></story>
</record>
<record eid="4804210">

```
<source>Bolagsverket</source>
<orgnr>5565998241</orgnr>
<date>20101012</date>

<event>&#196;ndrad bolagsuppgift</event>
<changes>
  <ftext>Gatuadress</ftext>
  <fname>gata</fname>
<new></new>
  <old>Brogatan 19</old>
  <ftext>Postnummer</ftext>

  <fname>postnr</fname>
<new>903 25</new>
  <old>903 23</old>
  <ftext>Firmatecknare</ftext>
  <fname>ftrad</fname>
  <new>/ Firman tecknas ensam av / &gt;likvidatorn</new>

  <old>/ Firman tecknas var f&#246;r sig av / &gt;ledamoten /
&gt;suppleanten</old>
</changes>
<story><! [CDATA[

<b>NYA UPPGIFTER</b>

<b>Postnummer:</b> 903 25
<b>Firmatecknare:</b>
  Firman tecknas ensam av , likvidatorn


<b>TIDIGARE UPPGIFTER</b>

<b>Gatuadress:</b> Brogatan 19
<b>Postnummer:</b> 903 23
<b>Firmatecknare:</b>
  Firman tecknas var f&ouml;r sig av , ledamoten , suppleanten

<b>FAKTA OM BOLAGET</b>

<b>Namn:</b> Omframt AB
<b>Organisationsnummer:</b> 5565998241
<b>Registreringsdatum:</b> 20001106
<b>Ort:</b> Ume&aaring;
<b>Postnr:</b> 90323
<b>L&auml;n:</b> V&auml;sterbottens l&auml;n

<b>Bransch:</b> F&ouml;rvaltning &amp; Handel med V&auml;rdepapper
<b>Oms&auml;ttnings:</b> 994 tkr.
```

```
]]></story>
</record>
</records>
</biwsXML_response>
```

6.3 Retrieving corporate events as an RSS feed

By adding the `<btype />` element when calling corporate events via `fetchEvents`, the result can be created in the form of an RSS feed.

Request

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="fetchEvents">
  <open_session key="Biwsd231a5a74fda4a0913152c4df3fc" />
  <query>orgnr:5565998241</query>
  <cfrom>20101012</cfrom>
  <btype>RSS</btype>
</biwsXML_request>
```

In RSS readers, requests are usually specified as GET-URL, that is, the web address. The above request can be actioned as follows:

7. Monitoring service, notification of changed data

To facilitate maintenance of a register, BIWS provides a monitoring service enabling your register to be mirrored. This means that a request can be made to BIWS providing only a date, with details returned of what has taken place at the companies in your register since the last specified date. The corporate identity number can also be added, in order to find out what has happened at a specific company.

The “do” method is provided to administrate mirroring, with “enable”, “disable”, “reset” and “list” the permitted values.

7.1 Add/remove companies under monitoring, handleMonitor

Add companies under Monitoring, “enable”. When a corporate identity number is added for monitoring, the request must contain the name and corporate identity number.

Request for adding a company to Monitoring.

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="handleMonitor">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <query>orgnr:5568085483</query>
  <name>Bergåsa HVB AB</name>
  <do>enable</do>
</biwsXML_request>
```

Request for adding one or more companies to Monitoring.

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="handleMonitor">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <morgnr>5568085483 5565352431 5565355343 5565772737 5567072839 5567921621
  5560005158</morgnr>
  <do>enable</do>
</biwsXML_request>
```

There is an upper limit of 10,000 for the number of companies which can be added to a request.

Please note. If nothing is declared within “<name />”, BIWS will retrieve the relevant company name for the corporate identity number and use it as the name of the task.

The result

The result includes information on how the request was processed. If everything is OK, “ok” is returned within the result tags. If not, an error message is returned beginning “Failed”. This also returns a “bid”, which is a foreign key for the entry in Monitor.

```
<biwsXML_response type="handleMonitor">
  <clientdata>
 <message/>
 <query>orgnr:5568085483</query>
 <wpfilter/>
 <saldo>983984</saldo>
  </clientdata>
  <monitor>
 <orgnr>5568085483</orgnr>
 <action>enable</action>
 <result>ok</result>
 <bid>200006</bid>
  </monitor> </biwsXML_response>
```

Request for listing relevant subjects under Monitoring.

"list" is used in order to list the current tasks under Monitoring.

The registered companies for the relevant key are listed as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="handleMonitor">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <do>list</do>
</biwsXML_request>
```

Remove a company under Monitoring, "disable"

"bid" is used in order to identify an entry under Monitoring. "bid" is returned when a monitoring task is created. Ordinarily, a monitoring task can also be identified through "key" and "orgnr".

Request

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="handleMonitor">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <query>orgnr:5568085483</query>
  <bid>200013</bid>
  <do>disable</do>
</biwsXML_request>
```

Respons

```
<biwsXML_response type="handleMonitor">
  <clientdata>
 <message/>
 <query>orgnr:5568085483</query>
 <wpfilter/>
 <saldo>983984</saldo>
  </clientdata>
  <monitor>
 <orgnr>5568085483</orgnr>
 <action>disable</action>
 <result>ok</result>
 <bid>200013</bid>
  </monitor>
</biwsXML_response>
```

Remove one or more companies under Monitoring with "disable"

In the same way as "enable", multiple objects can be disabled simultaneously by using <morgnr />.

Request

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="handleMonitor">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <morgnr>5568085483 5565352431 5565355343 5565772737 5567072839 5567921621
  5560005158</morgnr>
  <do>disable</do>
</biwsXML_request>
```

Remove all companies under Monitoring, “reset”

Monitoring tasks can easily be purged, that is, fully cleared, by using the “reset” command.

Request

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="handleMonitor">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <do>reset</do>
</biwsXML_request>
```

7.2 Retrieve details of the companies which have undergone changes, checkMonitor

type="checkMonitor" is used in order to retrieve details of the companies where changes have taken place. In its most basic form, the query contains only key and type. This returns all updates since the day before for every company added to the Monitor service. The result is the same as for "findEvents" in Section 6.1.

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="checkMonitor">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
</biwsXML_request>
```

The orgnr, bid (ID in Monitor for a monitoring task) or cfrom (the date from which changes are to be checked) can be added to the request. In most cases it is not necessary to use “bid”, as key and orgnr constitute a valid key.

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="checkMonitor">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <query>orgnr:5565998241</query>
  <cfrom>20101012</cfrom>
</biwsXML_request>
```

The result

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_response type="checkMonitor">
  <clientdata>
 <message></message>
 <query>orgnr:5565998241</query>
```

```

<wpfilter></wpfilter>
<saldo>983728</saldo>
</clientdata>
<records total="3">

<record eid="4805137">
<source>Bolagsverket</source>
<orgnr>5565998241</orgnr>
<date>20101012</date>
<time>05:20</time>
<event>Styrelseuppgift</event>

<changes>
<ftext>Styrelse</ftext>
<fname>funktioner</fname>
</changes>
</record>
<record eid="4804871">
<source>Bolagsverket</source>

<orgnr>5565998241</orgnr>
<date>20101012</date>
<time>05:20</time>
<event>Bolagsstatus</event>
<changes>
<ftext>Likvidation, status</ftext>

<fname>liltxt</fname>
<ftext>Likvidation, beslutsdatum</ftext>
<fname>lbesldat</fname>
</changes>
</record>
<record eid="4804210">
<source>Bolagsverket</source>

<orgnr>5565998241</orgnr>
<date>20101012</date>
<time>05:20</time>
<event>Bolagsuppgift</event>
<changes>
<ftext>Gatuadress</ftext>
<fname>gata</fname>
<ftext>Postnummer</ftext>
<fname>postnr</fname>
<ftext>Firmatecknare</ftext>
<fname>ftrad</fname>
</changes>
</record>
</records>
</biwsXML_response>

```

<filter> can be added to the request to filter out specific types of events, such as changes to the address or the status of a company.

To only obtain changes to address:

Request

```

<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="checkMonitor">
```

```
<open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
<query>orgnr:5565998241</query>
<cfrom>20101012</cfrom>
<efilter>fname:gata</efilter>
</biwsXML_request>
```

To only obtain changes to the company status:

Request

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="checkMonitor">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <query>orgnr:5565998241</query>
  <cfrom>20101012</cfrom>
  <efilter>event:Bolagsstatus</efilter>
</biwsXML_request>
```

7.3 Retrieve corporate events as an RSS feed

By adding the `<btype />` element when calling `checkMonitor`, the result will be created in the form of an RSS feed.

Request

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="checkMonitor">
  <open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
  <cfrom>20131012</cfrom>
  <btype>RSS</btype>
</biwsXML_request>
```

In RSS readers, requests are usually specified as GET-URL, that is, the web address. The above request can be actioned as follows:

8. Workflow for updating register

There are different ways of using BIWS in order to keep a register updated.

A conceivable workflow is outlined below:

1. Add all of the companies' corporate identity numbers in Monitor through `handleMonitor`.
2. Check if the companies in your register need to be updated with `checkUpdate`, and then action the update with `fetchUpdate` if required.
3. Run the `checkMonitor` request daily in order to see which companies have been updated. Then, run `fetchUpdate` for these companies.

9. Industry key ratios

Key ratios for industries can be retrieved from BIWS. The industry categories which can be used are the allabolag classification, on two levels, or the five-digit SNI code. The result is either returned for the whole industry, or broken down in accordance with the size of the turnover. It is also possible to specify the number of years for which data is to be returned, or declare a specific year.

Search field for industry codes:

Allabolag main groups: **abv_hgrupp**
Allabolag sub-groups: **abv_ugrupo** Five-digit
SNI: **sni_kod**

Codes for turnover ranges:

99	Whole industry
0	No turnover
1	< SEK 1 thousand
2	1–499 thousand
3	500–999 thousand
4	1,000–9,999 thousand
5	10,000–49,999 thousand
6	50,000–499,999 thousand
1	> SEK 499,999 thousand

If no specific turnover range is declared in the search query, data from the industry as a whole is returned.

Search for industry data for a specific year

You can specify the year for which you wish to retrieve data by declaring, for example: "... AND year:2013".

Specify number of years in the result

In the response section of the search query, you can specify the number of years for which data is to be returned, as follows: <records from="1" to="3"> where "from" is the last year which has been calculated and "to" is the number of years for which the result is required.

Accounting figures and key ratios with industry averages calculated

The following fields are calculated with industry data (for translations of field names, see Section 10):

antanst, aretsres, avkegetkap_nt, avktotkap_nt, brures, brutvinstmarg_nt, dupontmod_nt, kapomshast_nt, kasslikvid_nt, kostperanst_nt, kundfodavoms_nt, lageravoms_nt, lageromshats_nt, lonovranst, lonstyrvd, minorint, netoms, nettmarg_nt, omsandr_nt, omsanst_nt, ranttackgrad_nt, resefinintokost, riskbuff_nt, rorkapavoms_nt, rormarg_nt, rorres, samavs, skuldranta_nt, skuldsattgrad_nt, sockost, solid_nt, sumanlttil, sumegkap, sumegkapsk, sumkfskuld, sumlfskuld, sumobesres, sumomstil, sumtil, tecejinbkap, varavreslonovranst, varavtantiemstyrvd, vinstmarg_nt

9.1 Example of a search query for industry statistics

This search query uses all of the search parameters in order to demonstrate what is possible.

Request:

```
<?xml version="1.0" encoding="utf-8"?>
<biwsXML_request type="bransch">
<open_session key="BIWSJhjkHjd472hjKjhJdjshj68sjs23" />
<query>brtype:abv_ugrapp AND brid:ICKE SPEC. HANDEL MED LIVSMEDEL, PARTI-
HANDEL AND year:<2014 AND omsgrp:99</query>
<response>
<sort field="orgnr" />
<groupby field="ba_postort" /> <records
from="1" to="3">
<field name="omsandr_NT,aretsres" />
</records>
</response>
```

Response:

```
<?xml version="1.0" encoding="utf-8"?> <biwsXML_response
type="bransch">
<clientdata>
<message></message>
<query>brtype:abv_ugrapp AND brid:ICKE SPEC. HANDEL MED LIVSMEDEL,
PARTIHANDEL AND year:<2014 AND omsgrp:99</query>
<wpquery></wpquery>
<wpfilter></wpfilter>
<saldo>99999376</saldo>
</clientdata>
<records total="14">
<record nr="1">
<year nr="2013">
<omsgrp nr="99">
<field name="aretsres">
<count>213</count>
<avg>1753,38</avg>
<min>-10646</min>
<max>102730</max>
<median>78</median>
```

```
<upper>675</upper>
<lower>-7</lower>
</field>
<field name="omsandr_NT">
<count>213</count>
<avg>12,18</avg> <min>-100</min>
<max>2363,74</max>
<median>0</median>
<upper>7,58</upper>
<lower>-11,95</lower>
</field>
</omsgrp>
</year>
</record>
<record nr="2">
<year nr="2012">
<omsgrp nr="99">
<field name="omsandr_NT">
<count>223</count>
<avg>34,51</avg> <min>-100</min>
<max>4265,91</max>
<median>0</median>
<upper>10,59</upper>
<lower>-7,21</lower> </field>
<field name="aretsres">
<count>223</count> <avg>567,86</avg>
<min>-79949</min>
<max>41989</max>
<median>58</median>
<upper>551</upper>
<lower>-15</lower>
</field>
</omsgrp>
</year>
</record>
</records>
</biwsXML_response>
```

10. Support

10.1 Support requests

For questions and support, contact:

abteknik@allabolag.se

11. Available fields

11.1 Description of field

The description contains the name and description of the field as well as its “type” (text or integer). If the field is searchable, an x will appear in the SEARHC column. If the field can be used to filter workplaces, an “x” is entered in the WP column.

FIELD	DESCRIPTION	SEARC H	WP
orgnr	The personal/corporate identity number of the subject (for personal identity numbers, the last four digits are replaced by letters)	x	
ftgtyp	AB,EB,EF,EK,FI,HK,BF,IF,OV,SA,SF,SK,VP	x	
jurnamn	name of company (business name)	x	
ftgnamn	jurnamn, popular, alias, bors_namn (use this field when searching for the company name)	x	
bv_regdatum	Date of registration with Swedish Companies Registration Office	x	
scb_regdatum	Date of registration with Statistics Sweden		
f_skatt	0 Has never been registered for F-tax, 1 Registered for F-tax, 9 Deregistered for F-tax	x	
status code	1=active, 9=inactive, based on data from Statistics Sweden and the Swedish Companies Registration Office	x	
m_grupp	0 Does not belong to a Swedish Tax Authority VAT group, 1 Reports VAT, <= MSEK 40, 5 Reports for full year, trading partnerships, max SEK 200,000, 6 Reports VAT, > MSEK 40, 7 Reports VAT in income tax return, < MSEK 1.	x	
m_status	Specifies the VAT status of the company	x	x
ba_gatuadress	Visiting address – street name, number and entrance	x	x

ba_postnr	Visiting address – postcode of representative	x	x
ba_postort	Visiting address – town/city	x	x
ba_kommun	Visiting address – municipality	x	x
ba_lan	Visiting address – county	x	x
ua_gatuadress	Delivery address – street name, number and entrance	x	x
ua_postnr	Delivery address – postcode of representative	x	x
ua_postort	Delivery address – town/city	x	x
ua_kommun	Delivery address – municipality	x	x
ua_lan	Delivery address – county	x	x
municipality	municipality visiting address		
kommun_kod	municipality code visiting address	x	
county	county visiting address	x	
lan_kod	county code visiting address (use for zoom)	x	
riktnrtelnr	area code and telephone number	x	
riktnr	area code	x	
telnr	telephone number	x	
telefax	Telefax		
publ	indicates that the company is a public limited-liability company	x	
priv	indicates that the company is a private limited-liability company	x	
bors_bolag	Set to 1 for listed companies	x	
bors_listaid	Aktietorget, BeQuoted, LargeCap, MidCap, SmallCap, NGMEquity, FirstNorth	x	
sni	SNI code and designation	x	x

x

oms_X	Uses the turnover which is most relevant for sorting	
anst_X	number of employees	x
mgmt	Returns CEO or equivalent position	x
rvaluta	Accounting currency, "SEK" or "EURO"	
datum14	Information last updated, yyyyymmddhhiiss	x
bolord	Free text, operational description from Articles of Association	x
cfar_antal	Number of workplaces	x
koncernmoder	name of company's main parent company and corporate identity number	x
parent	name of company's parent company and corporate identity number	x
subsidiaries	name of subsidiary and corporate identity number	
what	orgnr, ftgnamn, bpfirma, dottrar_namn, cfar_namn, pers_namn, funk_namn, abv_x, bors_x, cfar_allanummer, cfar_namn	x
var	postort, kommun, lan, riktnr, cfar_gatuadress, cfar_postnr, cfar_postort, cfar_kommun, cfar_lan, cfar_riktnr	x
bokmanad_slut_KONC_X	end of accounting period - consolidated financial statements	x
bokmanad_slut_AB_X	end of accounting period	x
netoms_KONC_X	net turnover - consolidated financial statements	x
netoms_AB_X	net turnover	x
rorres_KONC_X	operating profit - consolidated financial statements	x
rorres_AB_X	operating profit	x
reseinintokost_KONC_X	profit after net financial items - consolidated financial statements	x
reseinintokost_AB_X	profit after net financial items	x
aretsres_KONC_X	profit for the year - consolidated financial statements	x
aretsres_AB_X	profit for the year	x

x

sumkasobank_KONC_X	total cash and bank balances - consolidated financial statements	x
sumkasobank_AB_X	Total cash and bank balances	x
sumtil_KONC_X	total assets - consolidated financial statements	x
sumtil_AB_X	total assets	x
sumegkap_KONC_X	total equity - consolidated financial statements	
sumegkap_AB_X	total equity	x
sumegkapsk_KONC_X	total equity and liabilities - consolidated financial statements	x
sumegkapsk_AB_X	total equity and liabilities	x
antanst_KONC_X	number of employees - consolidated financial statements	x
antanst_AB_X	number of employees	x

SEARCHABLE KEY RATIOS

andrtotkap_NT_KONC_X	change in total equity - consolidated financial statements - key ratios	x
andrtotkap_NT_AB_X	change in total equity - key ratios	x
kostperanst_NT_KONC_X	personnel costs per employee - consolidated financial statements - key ratios	x
kostperanst_NT_AB_X	personnel costs per employee - key ratios	x
omsandr_NT_KONC_X	change in turnover - consolidated financial statements - key ratios	x
omsandr_NT_AB_X	change in turnover - key ratios	x
omsanst_NT_KONC_X	turnover per employee - consolidated financial statements - key ratios	x
omsanst_NT_AB_X	turnover per employee - key ratios	x
vinstmarg_NT_KONC_X	profit margin - consolidated financial statements - key ratios	x
vinstmarg_NT_AB_X	profit margin - key ratios	x

x

avktotkap_NT_KONC_X	return on total capital - consolidated financial statements - key ratios	x
avktotkap_NT_AB_X	return on total capital - key ratios	x
avkegetkap_NT_KONC_X	return on equity - consolidated financial statements - key ratios	x
avkegetkap_NT_AB_X	return on equity - key ratios	x
kasslikvid_NT_KONC_X	quick ratio - consolidated financial statements - key ratios	x
kasslikvid_NT_AB_X	quick ratio - key ratios	x
solid_NT_KONC_X	Equity-to-assets ratio - consolidated financial statements - key ratios	x
solid_NT_AB_X	Equity-to-assets ratio - key ratios	

FIELDS WITH ACCOUNTING HISTORY

admkost_KONC	Administration costs - consolidated financial statements - history
admkost_AB	Administration costs
agartillsk_KONC	Shareholder's contribution - consolidated financial statements - history
agartillsk_AB	shareholder's contribution
akagtillsk_AB	shareholder's contribution paid/received
akagtillsk_KONC	shareholder's contribution paid/received - consolidated financial statements - history
akap_AB	share capital
akap_KONC	share capital - consolidated financial statements - history
aktarber_KONC	capitalised work on own account – consolidated financial statements - history
aktarber_AB	capitalised work on own account
andavlager_AB	change in inventory, etc.

x

	change in inventory etc. - consolidated financial statements - history
andavlager_KONC	
andkoncoint_AB	participations in group companies and associates
	participations in group companies and associates - consolidated financial statements - history
andkoncoint_KONC	
antanst_AB	number of employees
	number of employees - consolidated financial statements - history
antanst_KONC	
aretsres_KONC	profit for the year - consolidated financial statements - history
aretsres_AB	profit for the year
avskinadmkost_AB	depreciation in administration costs
	depreciation in administration costs - consolidated financial statements - history
avskinadmkost_KONC	

avskinforskost_KONC	depreciation in sales costs - consolidated financial statements - history
avskinforskost_AB	depreciation in sales costs
avskinfoukost_KONC	depreciation in R&D costs - consolidated financial statements - history
avskinfoukost_AB	depreciation in R&D costs
avskinksv_KONC	depreciation in cost of goods sold - consolidated financial statements - history
avskinksv_AB	depreciation in cost of goods sold
avskinovrkost_KONC	depreciation in other costs - consolidated financial statements - history
avskinovrkost_AB	depreciation in other costs
avskr_KONC	depreciation - consolidated financial statements - history
avskr_AB	depreciation
avtalavg_KONC	agreed resignations - consolidated financial statements - history
avtalavg_AB	agreed resignations
balres_KONC	profit brought forward - consolidated financial statements - history
balres_AB	profit brought forward
balutgfou_AB	capital expenditures (R&D)
balutgfou_KONC	capital expenditures (R&D) - consolidated financial statements - history
bevcheckred_AB	overdraft facility sanctioned
bevcheckred_KONC	overdraft facility sanctioned - consolidated financial statements - history
bokdisp_AB	appropriations
bokdisp_KONC	appropriations - consolidated financial statements - history
bokmanad_slut_KONC	end of accounting period - consolidated financial statements - history
bokmanad_slut_AB	end of accounting period

bokslut_langd_KONC	term of accounting period - consolidated financial statements - history
bokslut_langd_AB	term of accounting period
bolprot_KONC	corporate minutes - consolidated financial statements - history
bolprot_AB	corporate minutes
brures_KONC	gross profit - consolidated financial statements - history
brures_AB	gross profit
byggomark_AB	land and buildings
byggomark_KONC	Land and buildings - consolidated financial statements - history
extordint_AB	extraordinary income
extordint_KONC	extraordinary income - consolidated financial statements - history
extordkost_AB	extraordinary costs
extordkost_KONC	extraordinary costs - consolidated financial statements - history
extrantint_AB	external interest income
extrantint_KONC	external interest income - consolidated financial statements - history
extrantkost_KONC	external interest expense - consolidated financial statements - history
extrantkost_AB	external interest expense
fastinteck_KONC	property mortgages - consolidated financial statements - history
fastinteck_AB	property mortgages
fordhkoncoint_AB	receivables from group companies and associates
fordhkoncoint_KONC	receivables from group companies and associates - consolidated financial statements - history
fordpkoncoint_AB	receivables to group companies and associates
fordpkoncoint_KONC	receivables to group companies and associates - consolidated financial statements - history
forkost_AB	sales costs
forkost_KONC	sales costs - consolidated financial statements - history
foukost_AB	R&D costs

foukost_KONC	R&D costs - consolidated financial statements - history
ftginteck_AB	floating charges
ftginteck_KONC	floating charges - consolidated financial statements - history
goodwill_KONC	goodwill - consolidated financial statements - history
goodwill_AB	goodwill
handvar_KONC	goods for resale - consolidated financial statements - history
handvar_AB	goods for resale
ingkoncred_KONC	no consolidated accounts - consolidated financial statements - history
ingkoncred_AB	no consolidated accounts
inkinkonc_KONC	purchases within group - consolidated financial statements - history
inkinkonc_AB	purchases within group
inventarier_AB	equipment
inventarier_KONC	equipment - consolidated financial statements - history
jmfstfinpost_AB	comparison affecting financial items
jmfstfinpost_KONC	comparison affecting financial items - consolidated financial statements - history
jmfstpost_AB	comparison affecting items
jmfstpost_KONC	comparison affecting items - consolidated financial statements - history
komansv_KONC	comments on liability - consolidated financial statements - history
komansv_AB	comments on liability
komsak_KONC	comments on security - consolidated financial statements - history
komsak_AB	comments on security
koncbid_AB	group contribution paid/received

	group contribution paid/received - consolidated financial statements - history
koncbid_KONC	
koncbidr_KONC	group contribution - consolidated financial statements - history
koncbidr_AB	group contribution
konvlan_AB	convertible loans
konvlan_KONC	convertible loans - consolidated financial statements - history
ksv_AB	cost of goods sold
ksv_KONC	cost of goods sold - consolidated financial statements - history
kundford_KONC	trade receivables - consolidated financial statements - history
kundford_AB	trade receivables
lantdelagare_AB	loans to partners and related parties
lantdelagare_KONC	loans to partners and related parties - consolidated financial statements - history
levskuld_AB	accounts payable
levskuld_KONC	accounts payable - consolidated financial statements - history
lonovranst_KONC	salaries to other employees - consolidated financial statements - history
lonovranst_AB	salaries to other employees
lonstyrvd_AB	salaries to board and chief executive officer
lonstyrvd_KONC	salaries to board and chief executive officer - consolidated financial statements - history
maskiner_KONC	machinery - consolidated financial statements - history
maskiner_AB	machinery
maskoinv_AB	machinery and equipment
maskoinv_KONC	machinery and equipment - consolidated financial statements - history
minorint_KONC	minority interests - consolidated financial statements - history
minorint_AB	minority interests
minorintforv_KONC	minority interests and profit/loss in acquired subsidiaries - consolidated financial statements - history

minorintforv_AB	minority interests and profit/loss in acquired subsidiaries
netoms_AB	net turnover
netoms_KONC	net turnover - consolidated financial statements - history
obliglan_AB	bond loans
obliglan_KONC	bond loans - consolidated financial statements - history
okfond_AB	share premium reserve
okfond_KONC	share premium reserve - consolidated financial statements - history
ospecavskr_KONC	unspecified depreciation - consolidated financial statements - history
ospecavskr_AB	unspecified depreciation
ovransvforb_AB	other contingent liabilities
ovransvforb_KONC	other contingent liabilities - consolidated financial statements - history
ovrbundekap_KONC	other restricted equity - consolidated financial statements - history
ovrbundekap_AB	other restricted equity
ovrextkost_KONC	other external costs - consolidated financial statements - history
ovrextkost_AB	other external costs
ovrfinanltl_KONC	other financial non-current assets - consolidated financial statements - history
ovrfinanltl_AB	other financial non-current assets
ovrfinint_AB	other financial income
ovrfinint_KONC	other financial income - consolidated financial statements - history
ovrfinkost_KONC	other financial costs - consolidated financial statements - history
ovrfinkost_AB	other financial costs

ovrimmanlillg_KONC	other intangible non-current assets - consolidated financial statements - history
ovrimmanlillg_AB	other intangible non-current assets
ovrkfskuld_KONC	other current liabilities - consolidated financial statements - history
ovrkfskuld_AB	other current liabilities
ovrkortford_KONC	other current receivables - consolidated financial statements - history
ovrkortford_AB	other current receivables
ovrlfskuld_AB	other non-current liabilities
ovrlfskuld_KONC	other non-current liabilities - consolidated financial statements - history
ovrmatanltirma_AB	other tangible depreciable non-current assets
ovrmatanltirma_KONC	other tangible depreciable non-current assets - consolidated financial statements - history
ovrmatanltilua_AB	other tangible non-depreciable non-current assets
ovrmatanltilua_KONC	other tangible non-depreciable non-current assets - consolidated financial statements - history
ovromstil_AB	other current assets
ovromstil_KONC	other current assets - consolidated financial statements - history
ovrorkost_AB	other operating costs
ovrorkost_KONC	other operating costs - consolidated financial statements - history
ovrrorint_KONC	other operating income - consolidated financial statements - history
ovrrorint_AB	other operating income
ovrrorintk_KONC	other operating income - consolidated financial statements - history
ovrrorintk_AB	other operating income
ovrrorkost_KONC	other operating costs - consolidated financial statements - history
ovrrorkost_AB	other operating costs
ovrsaker_KONC	other security - consolidated financial statements - history

ovrsaker_AB	other security
ovrvarulag_KONC	other inventories - consolidated financial statements - history
ovrvarulag_AB	other inventories
pagarnannrak_AB	work in progress on behalf of others
pagarnannrak_KONC	work in progress on behalf of others - consolidated financial statements - history
patolic_KONC	patents, licences, etc. - consolidated financial statements - history
patolic_AB	patents, licences, etc.
perskost_AB	personnel costs
perskost_KONC	personnel costs - consolidated financial statements - history
rantfrkconc_AB	interest income from group companies
rantfrkconc_KONC	interest income from group companies - consolidated financial statements - history
rantkostkconc_KONC	interest expense to group - consolidated financial statements - history
rantkostkconc_AB	interest expense to group
rantnetfb_AB	net interest income/expense for finance companies
rantnetfb_KONC	net interest income/expense for finance companies - consolidated financial statements - history
ravofor_AB	raw materials and consumables
ravofor_KONC	raw materials and consumables - consolidated financial statements - history
resefinintokost_KONC	profit after financial income and expenses - consolidated financial statements - history
resefinintokost_AB	profit after financial income and expenses
resfrkoncoint_KONC	profit from participations in group companies and associates - consolidated financial statements - history
resfrkoncoint_AB	profit from participations in group companies and associates

revber_KONC	auditor's report - consolidated financial statements - history
revber_AB	auditor's report
revkom_KONC	auditor's comments - consolidated financial statements - history
revkom_AB	auditor's comments
rorres_AB	operating profit
rorres_KONC	operating profit - consolidated financial statements - history
samavs_AB	total provisions
samavs_KONC	total provisions - consolidated financial statements - history
skatt_AB	tax
skatt_KONC	tax - consolidated financial statements - history
skkonckort_KONC	current liabilities to group companies and associates - consolidated financial statements - history
skkonckort_AB	current liabilities to group companies and associates
skkonclang_KONC	non-current liabilities to group companies and associates - consolidated financial statements - history
skkonclang_AB	non-current liabilities to group companies and associates
skkredkort_KONC	current liabilities to credit institutions - consolidated financial statements - history
skkredkort_AB	current liabilities to credit institutions
skkredlang_AB	non-current liabilities to credit institutions
skkredlang_KONC	non-current liabilities to credit institutions - consolidated financial statements - history
sockost_KONC	social security costs - consolidated financial statements - history
sockost_AB	social security costs
sumanltl_KONC	total non-current assets - consolidated financial statements - history
sumanltl_AB	total non-current assets
sumansvforb_KONC	total contingent liabilities - consolidated financial statements - history
sumansvforb_AB	total contingent liabilities

sumegkap_KONC	total equity - consolidated financial statements - history
sumegkap_AB	total equity
sumegkapsk_AB	total equity and liabilities
sumegkapsk_KONC	total equity and liabilities - consolidated financial statements - history
sumfinanlttil_AB	total financial non-current assets
sumfinanlttil_KONC	total financial non-current assets - consolidated financial statements - history
sumimmanltillg_AB	total intangible non-current assets
sumimmanltillg_KONC	total intangible non-current assets - consolidated financial statements - history
sumkasobank_AB	total cash and bank balances
sumkasobank_KONC	total cash and bank balances - consolidated financial statements - history
sumkfskuld_KONC	total current liabilities - consolidated financial statements - history
sumkfskuld_AB	total current liabilities
sumkortford_AB	total current receivables
sumkortford_KONC	total current receivables - consolidated financial statements - history
sumkortplac_AB	total short-term investments
sumkortplac_KONC	total short-term investments - consolidated financial statements - history
sumlfskuld_AB	total non-current liabilities
sumlfskuld_KONC	total non-current liabilities - consolidated financial statements - history
summatanlttil_AB	total tangible non-current assets

summatantil_KONC	total tangible non-current assets - consolidated financial statements - history
sumobesres_KONC	total untaxed reserves - consolidated financial statements - history
sumobesres_AB	total untaxed reserves
sumomstil_AB	total current assets
sumomstil_KONC	total current assets - consolidated financial statements - history
sumsaker_AB	total security
sumsaker_KONC	total security - consolidated financial statements - history
sumtil_KONC	total assets - consolidated financial statements - history
sumtil_AB	total assets
sumvarulag_AB	total inventories
sumvarulag_KONC	total inventories - consolidated financial statements - history
tecejinbkap_KONC	subscribed unpaid capital - consolidated financial statements - history
tecejinbkap_AB	subscribed unpaid capital
totfak_KONC	total invoicing - consolidated financial statements - history
totfak_AB	total invoicing
uskfond_AB	revaluation reserve
uskfond_KONC	revaluation reserve - consolidated financial statements - history
utdbel_KONC	amount of dividend - consolidated financial statements - history
utdbel_AB	amount of dividend
utdkod_KONC	dividend code - consolidated financial statements - history
utdkod_AB	dividend code
utncheckred_KONC	overdraft facility utilised - consolidated financial statements - history
utncheckred_AB	overdraft facility utilised
varavmark_KONC	whereof land - consolidated financial statements - history
varavmark_AB	whereof land

	whereof merit pay to other employees - consolidated financial statements - history
varavreslonovranst_KONC	
varavreslonovranst_AB	whereof merit pay to other employees
varavtantiemstyrvd_AB	whereof bonus payments to board and chief executive officer
	whereof bonus payments to board and chief executive officer - consolidated financial statements - history
varavtantiemstyrvd_KONC	
vilkagartillsk_KONC	conditional shareholder's contribution - consolidated financial statements - history
vilkagartillsk_AB	conditional shareholder's contribution

KEY RATIOS WITH HISTORY

	change in equity - consolidated financial statements - key ratios - history
andregetkap_NT_KONC	
andregetkap_NT_AB	change in equity - key ratios
	rate of value added - consolidated financial statements - key ratios - history
andrgrad_NT_KONC	
andrgrad_NT_AB	rate of value added - key ratios
	change in total equity - key ratios
andrtotkap_NT_AB	
	change in total equity - consolidated financial statements - key ratios - history
andrtotkap_NT_KONC	
avkegetkap_NT_AB	return on equity - key ratios
	return on equity - consolidated financial statements - key ratios - history
avkegetkap_NT_KONC	
	return on employed capital - consolidated financial statements - key ratios - history
avksyskap_NT_KONC	
avksyskap_NT_AB	return on employed capital - key ratios

avktotkap_NT_KONC	return on total capital - consolidated financial statements - key ratios - history
avktotkap_NT_AB	return on total capital - key ratios
brutvinstmarg_NT_AB	gross profit margin - key ratios
brutvinstmarg_NT_KONC	gross profit margin - consolidated financial statements - key ratios - history
forsavoms_NT_AB	selling expenses as a percentage of turnover - key ratios
forsavoms_NT_KONC	selling expenses as a percentage of turnover - consolidated financial statements - key ratios - history
havform_NT_KONC	leverage formula - consolidated financial statements - key ratios - history
havform_NT_AB	leverage formula - key ratios
kapomshast_NT_AB	rate of capital turnover - key ratios
kapomshast_NT_KONC	rate of capital turnover - consolidated financial statements - key ratios - history
kasslikvid_NT_KONC	quick ratio - consolidated financial statements - key ratios - history
kasslikvid_NT_AB	quick ratio - key ratios
kassoutcheck_NT_KONC	quick ratio including un-utilised overdraft facility - consolidated financial statements - key ratios - history
kassoutcheck_NT_AB	quick ratio including un-utilised overdraft facility - key ratios
kostperanst_NT_KONC	personnel costs per employee - consolidated financial statements - key ratios - history
kostperanst_NT_AB	personnel costs per employee - key ratios
kredtidkund_NT_KONC	credit period granted to customers - consolidated financial statements - key ratios - history
kredtidkund_NT_AB	credit period granted to customers - key ratios
lageravk_NT_KONC	return on stock - consolidated financial statements - key ratios - history
lageravk_NT_AB	return on stock - key ratios
lageromshats_NT_AB	rate of stock turnover - key ratios

	rate of stock turnover - consolidated financial statements - key ratios - history
lageromshats_NT_KONC	borrowing rate - consolidated financial statements - key ratios - history
lanegrad_NT_KONC	borrowing rate - key ratios
lanranta_NT_AB	loan rate - key ratios
lanranta_NT_KONC	loan rate - consolidated financial statements - key ratios - history
nettmarg_NT_KONC	net margin - consolidated financial statements - key ratios - history
nettmarg_NT_AB	net margin - key ratios
omsandr_NT_AB	change in turnover - key ratios
omsandr_NT_KONC	change in turnover - consolidated financial statements - key ratios - history
omsanst_NT_AB	turnover per employee - key ratios
omsanst_NT_KONC	turnover per employee - consolidated financial statements - key ratios - history
ranttackgrad_NT_KONC	interest coverage ratio - consolidated financial statements - key ratios - history
ranttackgrad_NT_AB	interest coverage ratio - key ratios
riskbuff_NT_KONC	risk buffer - consolidated financial statements - key ratios - history
riskbuff_NT_AB	risk buffer - key ratios
risksyskap_NT_KONC	risk buffer for employed capital - consolidated financial statements - key ratios - history
risksyskap_NT_AB	risk buffer for employed capital - key ratios
rorkapavoms_NT_AB	working capital as a percentage of turnover - key ratios
rorkapavoms_NT_KONC	working capital as a percentage of turnover - consolidated financial statements - key ratios - history
rormarg_NT_AB	operating margin - key ratios

	operating margin - consolidated financial statements - key ratios - history
rormarg_NT_KONC	
skuldranta_NT_AB	interest on debt - key ratios
	interest on debt - consolidated financial statements - key ratios - history
skuldranta_NT_KONC	
skuldsattgrad_NT_AB	debt-to-assets ratio - key ratios
	debt-to-assets ratio - consolidated financial statements - key ratios - history
skuldsattgrad_NT_KONC	
	equity-to-assets ratio - consolidated financial statements - key ratios - history
solid_NT_KONC	
solid_NT_AB	equity-to-assets ratio - key ratios
tackgrad_NT_AB	coverage ratio - key ratios
	coverage ratio - consolidated financial statements - key ratios - history
tackgrad_NT_KONC	
vinstmarg_NT_AB	profit margin - key ratios
	profit margin - consolidated financial statements - key ratios - history
vinstmarg_NT_KONC	

11.2 Fields in workplace information

orgnr	Corporate number	identity
cfar	CFAR ID	
wpid	ID for workplace	
name	Name of workplace	
ba_gatuadress	Visiting address, street	
ba_postnr	Visiting address, postcode	
ba_postort	Visiting address, town/city	
ba_kommun	Visiting address, municipality	
ba_lan	Visiting address, county	
ua_gatuadress	Delivery address, street	
ua_postnr	Visiting address, postcode	
ua_postort	Visiting address, town/city	
ua_kommun	Delivery address, municipality	
ua_lan	Delivery address, county	
riktnr	Area code	

riktnrtefnr	Area code + Subscription number
antanst	Number of employees
sni	SNI code

11.3 Codes

Certain fields are coded, that is, do not contain textual or numerical data but code which must be translated with a description. Translations for coded fields can be found below.

FIELD	CODE	DESCRIPTION	TYPE
ftgtyp	AB	Limited liability company	Text
	EB	Non-registered partnership	
	EF	Sole trader enterprise	
	EK	Economic association	
	FI	Overseas branch	
	HK	Trading and limited partnership	
	BF	Property association and housing cooperative	
	IF	Non-profit association	
	OV	Other	
	SA	Associations	
	SF	Foundations and funds	
	SK	State and municipal enterprises, and county councils	
	VP	Securities funds	
status code	1	Active	Integer
	2	Passive	
	9	Inactive	

f_skatt 0 Has never been registered for F-tax Text

1 Registered for F-tax

9 De-registered for F-tax

m_grupp 0 Does not belong to a Swedish Tax Authority VAT group Text

1 Reports VAT, <= MSEK 40

Reports for full year, trading partnerships, max 200,000

5 Reports VAT (> MSEK 40)

6 Reports VAT in income tax return (< SEK 1 million)

m_status 0 Not registered for VAT Text

1 Registered for VAT

publ 1 Public limited liability company Text

priv 1 Privately owned company Text

bors_bolag 1 The company is listed on the stock exchange Text

lan_kod 1 Stockholm Integer

3 Uppsala

4 Södermanland

5 Östergötland

6 Jönköping

7 Kronoberg

8 Kalmar

9	Gotland
10	Blekinge
12	Skåne
13	Halland
14	Västra götaland
17	Värmland
18	Örebro
19	Västmanland
20	Dalarna
21	Gävleborg
22	Västernorrland
23	Jämtland
24	Västerbotten
25	Norrbotten

function code

ak	Actuary
bo	Partner
delg	Authorised individuals (person authorised to receive service of process)
eft	Special authorised signatory (non director)
evd	External chief executive officer (non director)
evvd	External vice chief executive officer (non director)
fö	Head of unit
in	Proprietor

kd	Limited partner
kp	General partner
le	Director
li	Receiver in liquidation
ls	Deputy receiver in liquidation
of	Chairperson
po	Managing clerk
rep	Representative
rev	Auditor
revh	Head auditor
revl	General examiner
revs	Deputy auditor
revsl	Deputy general examiner
revt	Auditor
revst	Deputy auditor
su	Deputy director
svd	Deputy Chief Executive Officer
vd	Chief Executive Officer
vle	Executive director
vof	Vice Chairperson
vvd	Vice Chief Executive Officer

Head office Contact: Firm:

UC Affärsinformation AB Phone: +46 (0)8-670 90 00 E-mail: aisales@uc.se Org.no: 556730-7367
SE-117 88 Stockholm Fax: +46 (0)8-670 90 20 Web: uc.se Sweden