

Chiron

Startersgids

Versie r2.0

Chiron Startersgids r2.0

Inhoudstafel
1. Inleiding .. 4

1.1 Wie is verplicht om rit data naar Chiron door te sturen? ... 4

1.2 Wat is het verschil tussen Chiron en Centaurus? ... 5

1.3 Welke NACEbel codes heb ik nodig? .. 5

1.4 Centaurus 2020: vergunning en bestuurderspas .. 5

2 Aanvraagprocedure voor toegang tot Chiron ... 6

2.1 Registratie op Chiron – Enkel door de taxi exploitant .. 6

2.2 Acceptatie omgeving .. 6

2.2.1 Inloggen op het aanvraagportaal van de acceptatie omgeving .. 6

2.3 Productie omgeving .. 11

2.3.1 Inloggen op het aanvraagportaal van de productie omgeving ... 11

2.4 Registratie stappen op Chiron Acceptatie voor Software leveranciers 16

2.4.1 Onderwerp email .. 16

2.4.2 Inhoud email ... 16

2.5 Registratiegegevens ... 19

3 Beschrijving velden ... 21

3.1 Gevraagde datavelden per status ... 21

3.1.1 Overzicht datavelden syntax en beschrijving .. 22

3.1.2 Toelichting ritstatus en verplichte data velden per status .. 24

3.2 Bestandformaat .. 25

3.2.1 Templates ... 25

3.2.2 Voorbeeldberichten .. 27

3.3 Acceptatie criteria testberichten .. 29

4 Beschrijving API .. 30

4.1 Types van tokens .. 30

4.1.1 Algemene foutmelding ... 32

4.1.2 Opvragen Token m.b.v. client ID & Secret .. 32

4.1.3 Opvragen Token m.b.v. ID-token .. 34

4.2 Rit API ... 38

4.2.1 Authenticatie .. 38

4.2.2 Acties .. 39

4.2.3 Foutmeldingen.. 41

Chiron Startersgids r2.0

5 Cryptografisch sleutelpaar.. 42

5.1 Installatie OpenSSL ... 42

5.2 Aanmaken sleutelpaar .. 42

6 JWT tokens ... 43

6.1 JWT tokens ... 43

6.2 Structuur en inhoud van het id token ... 44

6.2.1 Header .. 44

6.2.2 Payload ... 45

7 Bijlage ... 48

7.1 Foutenlijst codes .. 48

Chiron Startersgids r2.0

1. Inleiding
Sinds 1 januari 2020 is het nieuwe decreet van 29 maart 2019 over het individueel bezoldigd

personenvervoer (taxidecreet) van kracht. Dit decreet verplicht de realtime registratie van elke bezoldigde

rit in de databank van de Vlaamse overheid voor ‘taxiritten’, genaamd Chiron. Deze verplichting is vermeld

in artikel 32 van het uitvoeringsbesluit (8 november 2019) bij het taxidecreet. In Chiron kunnen de

geregistreerde ritten enkel geraadpleegd en gevalideerd worden door hiervoor wettelijk bevoegde

personeelsleden van de overheid.

Het digitaal registreren van een bezoldigde rit en deze real time doorsturen geldt ook voor exploitanten

die in het verleden enkel via een papieren overeenkomsten konden werkte en een nieuwe vergunnen

hebben sinds 1/1/2020. Het betreft hier oa. luchthavenvervoer, bedrijfsvervoer, zittend ziekenvervoer.

Voor deze bezoldigde ritten is er geen verplichting om een taximeter of boordcomputer te installeren, wel

om uw ritten en betalingen digitaal te laten verlopen via specifieke taxisoftware en de rit informatie door

te sturen naar Chiron.

Chiron is geen webapplicatie of een mobiele applicatie waar de exploitant toegang toe heeft. Chiron is wel

de centrale databank die een API (Application Programming Interface) ter beschikking stelt om de verplicht

door te sturen rit data te ontvangen. Het correct doorsturen van rit data naar Chiron is een verplichting

vastgelegd in het decreet. De centrale Chiron API is de enige wijze waarop er data m.b.t. de rit kan worden

doorgestuurd.

In dit document, de Chiron Startersgids vindt u alle detailinformatie terug om vanuit uw IT-systeem (in

eigen beheer of platform) berichten met rit data te sturen naar de API van Chiron. De API laat uw taxi-

software toe om gegevens op de juiste manier en plaats in de databank Chiron aan te leveren. Deze

gebruikshandleiding wordt ter beschikking gesteld aan de exploitanten die sinds 1 januari een vergunning

volgens het nieuwe decreet hebben gekregen, en hun softwareleveranciers.

Alle informatie in dit document dient om de regelgeving (decreet en uitvoeringsbesluit) te kunnen

toepassen, maar vervangt die niet.

Link

Decreet: https://www.vlaanderen.be/decreet-over-het-individueel-bezoldigd-personenvervoer-

taxidecreet

1.1 Wie is verplicht om rit data naar Chiron door te sturen?
De verplichting om rit data door te sturen naar Chiron, de centrale databank van de Vlaamse Overheid,

geldt voor alle ritten uitgevoerd met voertuigen onder een vergunning IBP (individueel bezoldigd

personenvervoer) vanaf 1 januari 2020. Ritten uitgevoerd als ceremonievervoer moeten niet

doorgezonden worden naar Chiron. Voertuigen die uitsluitend als ceremonievoertuig vergund zijn,

moeten geen registratieapparatuur (taximeter of mobiele app) aan boord hebben en dus ook geen rit data

naar Chiron te sturen. Ceremonievervoer zijn ritten die vooraf zijn vastgelegde in een afzonderlijke

overeenkomst voor een minimumservice van 3 uur voor oa. een trouw, een begrafenis,… , maar niet

luchthavenvervoer of bedrijfsvervoer.

https://www.vlaanderen.be/decreet-over-het-individueel-bezoldigd-personenvervoer-taxidecreet
https://www.vlaanderen.be/decreet-over-het-individueel-bezoldigd-personenvervoer-taxidecreet

Chiron Startersgids r2.0

1.2 Wat is het verschil tussen Chiron en Centaurus?
De toegangsaanvraag voor de Chiron API en de aanvraag van een exploitatievergunning of bestuurderspas

in de Centaurus2020 zijn beide vereist, maar staan volledig los van elkaar. Voor Chiron dient dus een aparte

toegangsaanvraag te gebeuren door de wettelijke vertegenwoordiger van het bedrijf via de Chiron

webpagina (zie Hoofdstuk 2 Aanvraagprocedure toegang Chiron)

1.3 Welke NACEbel codes heb ik nodig?
Alleen een bedrijf met de NACEBEL-code 49.320 “Exploitatie van taxi's” als hoofdactiviteit krijgt toegang

tot de aanvraag webpagina van Chiron. Dit geldt ook voor de subcodes 49.32001 (taxi) en 49.32002

(verhuur van voertuig met bestuurder). De software- of platformleverancier van de taxi-exploitant kan de

aanvraag dus niet in zijn plaats uitvoeren.

Via de toepassing KBO Public Search kunt u de NACEBEL-codes en andere bedrijfsgegevens van uw eigen

bedrijf controleren. Als het overzicht van die codes onjuist of onvolledig is, kunt u ze wijzigen. U hebt

daarvoor uw elektronische identiteitskaart of uw federaal token nodig. Meer informatie m.b.t. de

NACEBEL-codes kunt u vinden via onderstaande links.

Link:

https://www.vlaanderen.be/economie-en-ondernemen/een-eigen-zaak-starten/nace-code

https://economie.fgov.be/nl/themas/ondernemingen/kruispuntbank-van/my-enterprise

1.4 Centaurus 2020: vergunning en bestuurderspas
Nieuwe vergunningen voor het individueel bezoldigd personenvervoer (IBP) dienen aangevraagd te

worden in de web toepassing Centaurus2020. De aanvragen worden behandeld door de gemeente waar

hun exploitatiezetel is gevestigd. Tot op heden (oktober 2020) is er geen link tussen Chiron en Centaurus

2020. De registraties voor vergunningen en de taxiritten verlopen dus helemaal apart.

De link naar Centaurus 2020 is: https://centaurus2020.vlaanderen.be/

Bestaande vergunningen die tussen 2015 en 2019 werden afgeleverd, kunnen de volle 5 jaar geldig blijven.

Zij moeten ook nog geen rit- en prijsgegevens doorsturen naar Chiron. Daarnaast heeft elke taxibestuurder

een bestuurderspas nodig. Ook deze kan men aanvragen via Centaurus 2020.

Voor meer info:

Vergunning: https://www.vlaanderen.be/vergunning-voor-het-uitbaten-van-een-taxidienst

Bestuurderspas: https://www.vlaanderen.be/verplichte-bestuurderspas-voor-taxibestuurders

https://www.vlaanderen.be/economie-en-ondernemen/een-eigen-zaak-starten/nace-code
https://economie.fgov.be/nl/themas/ondernemingen/kruispuntbank-van/my-enterprise
https://centaurus2020.vlaanderen.be/
https://www.vlaanderen.be/vergunning-voor-het-uitbaten-van-een-taxidienst
https://www.vlaanderen.be/verplichte-bestuurderspas-voor-taxibestuurders

Chiron Startersgids r2.0

2 Aanvraagprocedure voor toegang tot Chiron
Het proces om een toegang aan te vragen voor het insturen van berichten naar Chiron staat los van de

registratie voor nieuwe vergunningen of een bestuurderspas in Centaurus2020.

Chiron is ook geen webapplicatie of een mobiele app die kan gedownload of waartoe een taxi exploitant

toegang heeft. Chiron is een databank die via een API ritgegevens ontvangt, doorgezonden door uw

taxisoftwaresysteem (mobiele webapp, platform of taximeter systeem).

2.1 Registratie op Chiron – Enkel door de taxi exploitant
Elke exploitant die rit data dient in te sturen naar de API van de Chiron toepassing, dient hiervoor eerst

een toegang aan te vragen. De aanvraag kan enkel gebeuren door de wettelijke vertegenwoordiger van

het bedrijf via het Chiron portaal, met diens e-ID of Itsme.

Chiron werkt met 2 omgevingen, namelijk een acceptatie (test) en een productie omgeving. Eerst dient

toegang aangevraagd te worden tot de Acceptatie omgeving. Dat is een testomgeving waar wordt

nagekeken of de berichten met ritgegevens die door de exploitant worden doorgestuurd correct kunnen

opgeslagen worden. Zodra er voldoende correcte berichten zijn toegekomen, kan de exploitant zich

registreren voor de productie-omgeving van Chiron, de eigenlijke databank. De testcriteria in de

acceptatie-omgeving worden verder toegelicht in hoofdstuk 3.3 Acceptatiecriteria testberichten.

Link voor de aanvraag op de acceptatie omgeving:

https://chiron-acc.vlaanderen.be/chiron/raadpleeg

Link voor de aanvraag op de productie omgeving:

 https://chiron.vlaanderen.be/chiron/raadpleeg

De exacte stappen voor de connectie tot Chiron zijn toegelicht in de volgende paragrafen.

2.2 Acceptatie omgeving

2.2.1 Inloggen op het aanvraagportaal van de acceptatie omgeving
Acceptatie Stap 1

Log eerst aan voor de acceptatie omgeving via deze link:

https://chiron-acc.vlaanderen.be/chiron/raadpleeg

U ziet dan een scherm met zes verschillende methodes om u aan te melden.

• Elektronische identiteitskaart (eID) en met de computer verbonden kaartlezer

• Federaal token

• VO-token

• Beveiligingscode via sms

• Beveiligingscode via mobiele app

• Mobiele app “itsme

https://chiron-acc.vlaanderen.be/chiron/raadpleeg
https://chiron.vlaanderen.be/chiron/raadpleeg
https://chiron-acc.vlaanderen.be/chiron/raadpleeg

Chiron Startersgids r2.0

Selecteer de methode die u wilt gebruiken. Klik op “meer info” als u meer uitleg wilt over deze methode.

U krijgt toegang tot het aanvraagportaal als

• U een wettelijke vertegenwoordiger bent. Dit betekent dat uw KBO nummer gekend is en ook

gekoppeld is aan uw ID.

• Uw bedrijf is geregistreerd met de NACEBEL code: 49320 Exploitatie van taxi's

Chiron Startersgids r2.0

Acceptatie Stap 2

Gelieve de gevraagde gegevens in te voeren.

Let op: Er zijn 2 verschillende methodes die wij aanbieden om de OAuth API aan te spreken. Dit is een

API om u te authentiseren alvorens u de Chiron Rit API kunt gebruiken voor het versturen van

berichten. U krijgt van de OAuth API een "bearer" token terug die in de Chiron Rit API gebruikt wordt.

Als een softwareleverancier u assisteert, gelieve de registratie en gekozen methode te overleggen. Het

kan zijn dat uw softwareleverancier een voorkeur heeft voor één van de twee methodes omschreven in

het kader.

1. Client ID en Secret,

Bij aanvraag voor Client ID en Secret is enkel uw telefoonnummer en email waarop wij u kunnen

bereiken noodzakelijk. Deze twee velden zij verplicht in te vullen.

Het e-mailadres moet uniek zijn, d.w.z. het email adres kan maar aan één bedrijf worden gelinkt. Als u

twee of meer bedrijven heeft waarvoor u een wettelijke vertegenwoordiger bent moet u per bedrijf

een ander (uniek) e-mailadres geven.

2. JWKS token,

Voor de tweede methode, JWKS token vragen wij naast het aanvullen van uw telefoonnummer en

uniek e-mail adres, ook uw publieke key. Deze Key dient u zelf te genereren (zie hoofdstuk 5). Deze zal

worden omgevormd tot een JWKS Set voor uw token. Laat u hierin bijstaan door uw

softwareleverancier indien u hiermee niet vertrouwt bent.

Voor meer uitleg, zie 4.2 OAuth API en 4.3 Chiron Rit API.

Voor het genereren van de sleutelparen, zie hoofdstuk 5 Cryptografisch sleutelpaar.

Chiron Startersgids r2.0

Voer uw email en telefoonnummer in.

Voer uw publieke sleutel in (als u hiervoor kiest). Voor extra toelichting, zie methode 2 JWKS Token in

bovenstaande kader.

Chiron Startersgids r2.0

U bent nu geregistreerd op de acceptatie omgeving. De toegangsgegevens (voor berichten ingestuurd op

de acceptatie omgeving) kunt u op de rechterzijde van het overzicht raadplegen. U ontvangt ook een email

met de bevestiging dat de aanmaak van uw toegangsgegevens in orde is. Met deze gegevens kunt u

testritten doorsturen naar de acceptatie omgeving API van Chiron.

Voor info over de API, zie hoofdstuk 4 Beschrijving API.

Voor de structuur van de rit data, raadpleeg hoofdstuk 3 Beschrijving velden. Hierin staan ook de

acceptatie criteria waaraan moet worden voldaan om een toegang aan te kunnen vragen tot de productie

omgeving. Als uw ingezonden berichten voldoen aan de criteria, kunt u een toegang aanvragen via het

portaal van Chiron Productie, niet via het portaal van Acceptatie. Tijdens de aanvraag zal er dan een

controle worden gedaan op uw ingezonden testritten.

Als een softwareleverancier u assisteert met het gebruik van de Chiron API, gelieve de verkregen

toegangsgegevens beveiligd door te communiceren aan uw softwareleverancier.

U kunt na aanvraag ook steeds uw gegevens wijzigen op deze pagina en hier ook de startersgids raadplegen

via de link.

Chiron Startersgids r2.0

2.3 Productie omgeving

2.3.1 Inloggen op het aanvraagportaal van de productie omgeving

Productie Stap 1

Log eerst aan op de productie omgeving via deze link:

https://chiron.vlaanderen.be/chiron/raadpleeg

U ziet eerst een scherm met zes verschillende methodes om u aan te melden.

• Elektronische identiteitskaart (eID) en met de computer verbonden kaartlezer

• Federaal token

• VO-token

• Beveiligingscode via sms

• Beveiligingscode via mobiele app

• Mobiele app “itsme”

Let op: De aanvraag voor de productie omgeving kan enkel gebeuren als:

1. U een wettelijke vertegenwoordiger bent van het bedrijf waarvoor u de aanvraag indient.

2. Het bedrijf al geregistreerd is op de acceptatie omgeving via het portaal op de acceptatie

omgeving.

3. De ingezonden rit berichten voldoen aan de acceptatie criteria. Dat kan pas nadat er voldoende

correct verwerkte testritten zijn ingestuurd naar de acceptatie omgeving van Chiron. Voor de

criteria, zie hoofdstuk 3.3 Acceptatie criteria.

Als u niet voldoet aan deze 3 punten kunnen er geen toegangsgegevens aangevraagd worden voor de

productie omgeving. Of zullen bij aanvraag geen gegevens ter beschikking worden gesteld.

https://chiron.vlaanderen.be/chiron/raadpleeg

Chiron Startersgids r2.0

Selecteer de methode die u wilt gebruiken. Klik op “meer info” als u meer uitleg wilt over deze methode.

Er wordt toegang gegeven tot het aanvraagportaal als

• U een wettelijke vertegenwoordiger bent. Dit betekent dat uw KBO nummer gekend is en

ook gekoppeld is aan uw ID.

• Uw bedrijf is geregistreerd met de NACEBEL code: 49320 Exploitatie van taxi's

Chiron Startersgids r2.0

Productie Stap 2

Gelieve de gevraagde gegevens in te voeren.

Let op: Er zijn 2 verschillende methodes die wij aanbieden om de OAuth API aan te spreken. Dit is een

API om u te authentiseren alvorens u de Chiron Rit API kunt gebruiken voor het versturen van

berichten. U krijgt van de OAuth API een "bearer" token terug die in de Chiron Rit API gebruikt wordt.

Als een software leverancier u assisteert, gelieve de registratie en gekozen methode te overleggen. Het

kan zijn dat uw software leverancier een voorkeur heeft voor één van de twee methodes omschreven in

het kader.

1. Client ID en Secret,

Bij aanvraag voor Client ID en Secret is enkel uw telefoonnummer en email waarop wij u kunnen

bereiken noodzakelijk. Deze twee velden zij verplicht in te vullen.

Het e-mailadres moet uniek zijn, d.w.z. het email adres kan maar aan één bedrijf worden gelinkt. Als u

twee of meer bedrijven heeft waarvoor u een wettelijke vertegenwoordiger bent moet u per bedrijf

een ander (uniek) e-mailadres geven.

2. JWKS token,

Voor de tweede methode, JWKS token vragen wij naast het aanvullen van uw telefoonnummer en

uniek e-mail adres, ook uw publieke key. Deze Key dient u zelf te genereren (zie hoofdstuk 5). Deze zal

worden omgevormd tot een JWKS Set voor uw token. Laat u hierin bijstaan door uw software

leverancier indien u hiermee niet vertrouwt bent.

Voor meer uitleg, zie 4.2 OAuth API en 4.3 Chiron Rit API.

Voor het genereren van de sleutelparen, zie hoofdstuk 5 Cryptografisch sleutelpaar.

Chiron Startersgids r2.0

Voer uw email en telefoonnummer in.

Voer uw publieke sleutel in (als u hiervoor kiest). Voor extra toelichting, zie methode 2 JWKS Token in

bovenstaande kader.

Chiron Startersgids r2.0

U bent nu geregistreerd op de productie omgeving. De toegangsgegevens kunt u op de rechterzijde van

het overzicht raadplegen, deze zijn verschillend van de toegangsgegevens voor de acceptatie omgeving. U

ontvangt ook een email dat de aanmaak van uw toegangsgegevens in orde zijn. U kunt met deze gegevens

reële ritten doorsturen naar de productie omgeving.

Als een softwareleverancier u assisteert met het gebruik van de Chiron API, gelieve de verkregen

toegangsgegevens beveiligd door te communiceren aan uw softwareleverancier.

U kunt ook uw gegevens wijzigen op deze pagina en ook de startersgids raadplegen.

Bij deze bent u succesvol geregistreerd op Chiron.

Indien berichten niet correct kunnen verwerkt worden door Chiron Productie krijgt uw IT systeem

onmiddellijk een reply met foutcode (zie Hoofdstuk Beschrijving API - Foutmeldingen) en krijgt u op het

opgegeven email adres binnen de 24u een bericht met overzicht met de niet correct verwerkte bericht of

bericht waarden. Dit stelt u in staat om berichten opnieuw correct in te sturen.

Chiron Startersgids r2.0

2.4 Registratie stappen op Chiron Acceptatie voor Software leveranciers

Chiron biedt de mogelijkheid om als softwareleverancier ook te registreren op Chiron acceptatie

omgeving. Dit kan niet op de productie omgeving. Zo, kunt U de API van Chiron met uw systeem testen.

Hiervoor stuurt U een email naar het volgende email adres: chiron@mow.vlaanderen.be

Om de registratie vlot te laten verlopen, vragen wij u de richtlijnen in paragraaf 2.2.1 en 2.3.1 in acht te

nemen. Als u geen Belgisch KBO nummer heeft, dan accepteren wij ook een buitenlands bedrijfsnummer,

bv. voor Nederland het KVK nummer. Gelieve uw bedrijfsnummer te vermelden in het onderwerp als in

de inhoud van uw e-mail.

Zodra uw registratie is verwerkt krijgt u via e-mail uw toegangsgegevens. Deze komen in afzonderlijke e-

mails.

LET OP:

• Registratie via email is enkel mogelijk voor Softwareleveranciers en voor de acceptatie

omgeving. Dit om het hen mogelijk te maken om hun software te testen.

• De Vlaamse Overheid doet geen certificering van software en geeft dus géén Chiron

certificatie uit.

2.4.1 Onderwerp email
Gelieve het onderwerp van uw email als volgt te formuleren:

Registratie Chiron – KBO XXXXXXXXXX - Software leverancier

Door uw KBO-nummer/bedrijfsnummer in het onderwerp van de email te vermelden, is de context van de

email steeds duidelijk, hetgeen de communicatie overzichtelijker maakt.

2.4.2 Inhoud email
Om uw bedrijf te connecteren met Chiron, dient u volgende gegevens door te sturen.

LET OP: Wij raden te allen tijde aan om gebruik te maken van een publieke sleutel. Dit is de veiligste

aanmelding methode.

Voor meer informatie, zie hoofdstuk 6 JWT tokens

mailto:chiron@mow.vlaanderen.be

Chiron Startersgids r2.0

Gegeven Voorbeeld Beschrijving Vereist/Niet vereist

Naam

Bedrijf
SW Peeters NV Officiële naam van het bedrijf Altijd vereist

Naam

Verantwoordelijke
Frank Peeters

Naam van de verantwoordelijke van het bedrijf. Deze persoon is

het aanspreekpunt bij communicatie vanaf de Chiron zijde.
Altijd vereist

Email

Verantwoordelijke
administratie@swpeeters.be

Emailadres is bedoeld voor latere communicatie via email. Indien

mogelijk, geef een emailadres dat niet gelinkt is aan 1 specifieke

persoon binnen het bedrijf. Een algemeen emailadres dat door

vele medewerkers vrij toegankelijk wordt ook afgeraden.

Technische confidentiële informatie worden hierop uitgewisseld.

Altijd vereist

KBO Nummer 1234567890 KBO Nummer van het bedrijf (Zonder tekens, alleen cijfers) Altijd vereist

Publieke sleutel

Acceptatie

Publieke sleutel in PEM of

JWK-formaat (RS256)

Nodig voor de authenticatie via JWT-token

Zie hoofdstuk 5 - Cryptografisch sleutelpaar

Additioneel vereist voor

het verkiezen van het

gebruik van de JWT voor

authenticatie.

Deze methode is het

veiligst en dit wordt zeer

aangeraden.

mailto:administratie@swpeeters.be

Chiron Startersgids r2.0

Publieke sleutel

Productie

Publieke sleutel in PEM of

JWK-formaat (RS256)

Nodig voor de authenticatie via JWT-token

Zie hoofdstuk 5 - Cryptografisch sleutelpaar

Additioneel vereist voor

het verkiezen van het

gebruik van de JWT voor

authenticatie.

Deze methode is het

veiligst en dit wordt zeer

aangeraden.

Chiron Startersgids r2.0

Voor het genereren van het sleutelpaar, zie hoofdstuk 5 Cryptografisch sleutelpaar.

Opgelet: dit sleutelpaar heeft u later nodig voor de authenticatie. Dit moet dus veilig opgeslagen worden

na het genereren.

Voor de email om de registratie aan te vragen, kan u volgende voorbeeld structuur gebruiken.

--

Beste,

Gelieve hierbij onze gegevens te vinden om de registratie voor de Chiron toepassing te starten:

Naam Softwarebedrijf In te vullen…

Naam Verantwoordelijke In te vullen…

Email Verantwoordelijke In te vullen…

KBO Nummer Softwarebedrijf In te vullen…

Publieke sleutel Acceptatie In te vullen…

Publieke sleutel Productie In te vullen…

Vriendelijke groeten,

--

2.5 Registratiegegevens
Na de administratieve verwerking en goedkeuring van de registratie krijgt u als softwareleveranciers in

afzonderlijke e-mails de toegang gegevens gestuurd.

De toegangsgegevens bestaan steeds uit een Client ID en Secret of JWK token: deze gegevens worden later

gebruikt voor het aanvragen van een token. Zie hiervoor hoofdstuk 4.2: OAuth API.

Deze toegangsgegevens zijn beide een willekeurige reeks van karakters. Volgende tabel geeft een

voorbeeld van de toegangsgegevens die voor 1 afnemer worden opgesteld.

Let op: dit is enkel een voorbeeld. U krijgt uw unieke toegangsgegevens die gelinkt zijn aan uw bedrijf

bij uw aanvraag.

Voorbeeld:

Acceptatie omgeving (voorbeeld)

Client
Id

1PJrQc6kDvaTJxWDtDwsHSAffweU5UGErgO

Chiron Startersgids r2.0

Client
Secret

O7KIrfeoaMwafkD1Ztb

JWKS_
Set (in
dien
van
toepas
sing)

{ "keys": [{"kty":"RSA","e":"AQAB", "use":"sig", "kid":"Naam",
"alg":"RS256","n":"wyteHi3NSB4ws4I6LSvOtUUnkWLUzB1pKs2kfhtsjr4KAR-
YRPYm8rQWvhw16pXx6-
1FBMH2DlhXtnuskIXHVREzt0RxVfGlzMSl8IPx7fb4gublLbvA8IJ3L3bdadafgbvaOEZvbBjdlrotvC
GMNMM9fF_KCothu4IKSiL1fX3ZeyvQxfafafa03jeOsGaGyCHuucG8V0ZVz33kn7uuok_4oVTe_
647oxF7_lQRQwDiJpVc2Bj-
bGwi9hGyX1zYKP_RMxXRDWF615OpycPJBhYplgnevCITAVootf6cnNJUX6b8ck9yGU3pWfFHE
Zpd7Fcc23wFDNyE2fmqSvk4EStnBAboJpsuy-67w"}] }

Productie omgeving (voorbeeld)

Client
Id

Zs50su9MlmXeWkM5xTafvLi5Zsiijnz0WX

Client
Secret

NibMhuLa6HwafDGkayz

JWKS_
Set
(indien
van
toepas
sing)

{ "keys": [{"kty":"RSA","e":"AQAB", "use":"sig", "kid":"Naam",
"alg":"RS256","n":"wyteHi3NSB4ws4I6LSvOtUUnkWLUzB1pKs2kfhtsjr4KAR-
YRPYm8rQWvhw16pXx6-
1FBMH2DlhXtnuskIXHVREzt0RxVfGlzMSl8IPx7fb4gublLbvA8IJ3L3bOEdadaZvbBjdlrotvCGMN
MM9fF_KCothu4IKSiL1fX3ZefsefsefsefyvQx03jeOsGaGyCHuucG8V0ZVz33kn7uuok_4oVTe_6
47oxF7_lQRQwDiJpVc2Bj-
bGwi9hGyX1zYKP_RMxXRDWF615OpycPJBhYplgnevCITAVootf6cnNJUX6b8ck9yGU3pWfFHE
Zpd7Fcc23wFDNyE2fmqSvk4EStnBAboJpsuy-67w"}] }

Chiron Startersgids r2.0

3 Beschrijving velden
In dit hoofdstuk wordt ingegaan op de in te sturen gegevens per rit status, het bestandsformaat, en een

gedetailleerde omschrijving per dataveld.

Er wordt een onderscheid gemaakt tussen de verschillende statussen van een rit, namelijk reservatie,

vertrek en aankomst. Het bestandsformaat is in de vorm van een JSON-bericht. Voor meer informatie over

het formaat kunt u hier vinden https://www.json.org/json-nl.html

Met behulp van voorbeelden lichten we deze worden toe.

3.1 Gevraagde datavelden per status
De tabel onderaan geeft de verplicht in te sturen velden met waarden weer per rit status aan. De

betrokken datavelden staan aangegeven met een “V” van verplicht.

Als er meer datavelden bekend zijn bij de rit status: “reservatie” of “vertrek”, dan wordt er verwacht dat

men dit ook meestuurt in het bericht. Bv. Kostprijs, nummerplaat, of bestuurderspas.

Als er geen waarden bekend zijn voor bepaalde velden, dan hoeven deze optionele velden niet

meegestuurd te worden in het bericht. Bijvoorbeeld: Bij vertrek is er geen aankomsttijdstip bekend. Dit

dataveld hoeft dan niet worden meegestuurd in het bericht.

 Status

Dataveld Reservatie Vertrek Aankomst

Broncreatiedatum V V V

Ritnummer V V V

KBO nummer (in JSON
als “registratie”)

V V V

KBO naam (in JSON als
“naam”)

V V V

Status V V V

Nummerplaat V V

Bestuurderspasnummer V V

Vertrektijdstip V V

Vertrekpunt_l V V

Vertrekpunt_b V V

Aankomsttijdstip V

Aankomstpunt_l V

Aankomstpunt_b V

Afstand V

Kostprijs V

Chiron Startersgids r2.0

3.1.1 Overzicht datavelden syntax en beschrijving
Hier wordt per dataveld type en syntax toegelicht. Ter verduidelijking is er een voorbeeld waarde en een beschrijving gegeven. De velden in het

geel aangeduid zijn minimaal vereist in alle berichten. Deze velden zijn dus ook minimaal nodig om uw bericht met ritdata correct te accepteren.

Als een van deze velden ontbreekt, of als het niet correct is ingevuld dan wordt het bericht op zich als niet ontvangen beschouwd.

Datavelden Type Voorbeeld entry Geaccepteerde entry Beschrijving

Broncreatiedatum Timestamp 2020-05-03T11:58:00Z DateTime in Universal Time (UTC), T as
delimiter | International Standard ISO 8601:
https://www.w3.org/TR/NOTE-datetime |
YYYY-MM-DDThh:mm:ssZ | Voor timestamp
format zie
https://tools.ietf.org/html/rfc6350#section-
4.3.5. Voorbeeld: 2020-05-03T12:00:00Z

Datum en tijd in UTC ISO 8601.
Dit duidt aan wanneer het
bericht gemaakt is in het
systeem van de zender.

Registratie (lees:
kbonummer)

String 314595348 Alfanumeriek (0-9) (A-Z, a-z) speciale tekens
worden toegelaten.

KBO nummer van de taxi
exploitatie bedrijf. De
verwachte entry zullen alleen
uit cijfers bestaan.

Naam (lees:
bedrijfsnaam)

String Taxi ABC Alfanumeriek (0-9) (A-Z, a-z) speciale tekens
worden toegelaten.

Bedrijfsnaam waar het kbo
nummer is gekoppeld.

Status String Vertrek Reservatie/vertrek/aankomst Aanduiding van de status van
de taxirit

Ritnummer String 0001 Alfanumeriek (0-9) (A-Z, a-z) speciale tekens
worden toegelaten.

Ritnummer van het
desbetreffende rit toegewezen

Kentekenplaat String 1ABC123 Alfanumeriek (0-9) (A-Z, a-z) speciale tekens
worden toegelaten.

Nummerplaat van de taxi
gelinkt aan de actieve rit

Bestuurderspasnu
mmer

String 1231234567 Alfanumeriek (0-9) (A-Z, a-z), Geen speciale
tekens.

Nummer van de pas van de
bestuurder van de taxi.

Vertrektijdstip Timestamp 2020-05-03T12:00:00Z DateTime in Universal Time (UTC), T as
delimiter | International Standard ISO 8601:
https://www.w3.org/TR/NOTE-datetime |
YYYY-MM-DDThh:mm:ssZ | Voor timestamp
format zie
https://tools.ietf.org/html/rfc6350#section-
4.3.5. Voorbeeld: 2020-05-03T12:00:00Z

Datum en tijd in UTC ISO 8601.
Dit duidt aan wanneer de taxi
begonnen is met zijn rit.

Chiron Startersgids r2.0

Vertrekpunt_l Numeric 3.71742 EPSG: 4326 | LL-WGS84 | longitude|Decimal
degrees [+ | -] DDD.dddddd |~ 0.1 m
precision. Voor getal format zie
https://tools.ietf.org/html/rfc7159#section-6

Min/max [world: -180/180]. Dit
is de locatie van het
vertrekpunt van de rit in
lengtegraad. (Tot 5 cijfers na
het punt)

Vertrekpunt_b Numeric 51.05434 EPSG: 4326 | LL-WGS84 | longitude|Decimal
degrees [+ | -] DDD.dddddd |~ 0.1 m
precision. Voor getal format zie
https://tools.ietf.org/html/rfc7159#section-6

Min/max [world: -180/180]. Dit
is de locatie van het
vertrekpunt van de rit in
lengtegraad. (Tot 5 cijfers na
het punt)

Aankomsttijdstip Timestamp 2020-05-03T12:20:00Z DateTime in Universal Time (UTC), T as
delimiter | International Standard ISO 8601:
https://www.w3.org/TR/NOTE-datetime |
YYYY-MM-DDThh:mm:ssZ | Voor timestamp
format zie
https://tools.ietf.org/html/rfc6350#section-
4.3.5. Voorbeeld: 2020-05-03T12:20:00Z

Datum en tijd in UTC ISO 8601.
Dit duidt aan wanneer de rit is
geëindigd.

Aankomstpunt_l Numeric 3.71061 EPSG: 4326 | LL-WGS84 | longitude|Decimal
degrees [+ | -] DDD.dddddd |~ 0.1 m
precision. Voor getal format zie
https://tools.ietf.org/html/rfc7159#section-6

Min/max [world:-180/180] Dit
is de locatie van het
aankomstpunt van de rit in
lengtegraad. (Tot 5 cijfers na
het punt)

Aankomstpunt_b Numeric 50.99987 EPSG: 4326 | LL-WGS84 | latitude| Decimal
degrees [+ | -] DD.dddddd | ~0.1 m precision.
Voor getal format zie
https://tools.ietf.org/html/rfc7159#section-6

Min/max [world:-180/180] Dit
is de locatie van het
aankomstpunt van de rit in
breedtegraad. (Tot 5 cijfers na
het punt)

afstand.waarde Numeric 21.120 Afstand wordt aangegeven in kilometer (km),
3 decimalen met een punt aangeduid. Zie
voorbeeld.. Voor getal format zie
https://tools.ietf.org/html/rfc7159#section-6

Aanduiding van de afgelegde
afstand

kostprijs.waarde Numeric 21.10 Prijs in Euro, 2 decimalen met een punt
aangeduid. Voor getal format zie
https://tools.ietf.org/html/rfc7159#section-6

Totale prijs van de rit (indicatief
voor vertrek en finaal bij
aankomst)

Chiron Startersgids r2.0

3.1.2 Toelichting ritstatus en verplichte data velden per status
Rit informatie insturen bij een reservatie of boeking is momenteel (oktober 2020) niet verplicht, maar is

optioneel toegestaan. Wij raden dit zeker in uw systeem ook te implementeren.

Als er een ritbericht wordt ingestuurd bij reservatie of boeking zijn de volgende datavelden verplicht om

een het ingestuurde bericht te aanvaarden en correct te laten verwerken. Als dit niet het geval is kan het

niet verwerkt worden in Chiron en wordt dit als niet ontvangen beschouwd:

• Broncreatiedatum

• Ritnummer

• KBO nummer (in JSON als “registratie”)

• KBO naam (in JSON als “naam”)

• Status

Bij status “vertrek” dienen behalve de bovengenoemde velden ook de gegevens van het voertuig,

bestuurder en vertrekpunt correct meegegeven worden voor een aanvaarde verwerking in Chiron. Als de

prijs op voorhand is afgesproken dan wordt dit ook verwacht dat men dit opstuurt bij vertrek:

• Broncreatiedatum

• Ritnummer

• KBO nummer (in JSON als “registratie”)

• KBO naam (in JSON als “naam”)

• Status

• Nummerplaat

• Bestuurderspasnummer

• Vertrektijdstip

• Vertrekpunt

• Lengtegraad

• Breedtegraad

• (Evt. op voorhand afgesproken prijs als er niet met een taximeter wordt gewerkt)

Bij status “aankomst” dienen behalve de boven genoemde velden ook de gegevens van het einde van de

rit ingestuurd te worden:

• Broncreatiedatum

• Ritnummer

• KBO nummer (in JSON als “registratie”)

• KBO naam (in JSON als “naam”)

• Status

• Nummerplaat

• Bestuurderspasnummer

• Vertrektijdstip

• Vertrekpunt

o Lengtegraad

o Breedtegraad

• Aankomsttijdstip

• Aankomstpunt

Chiron Startersgids r2.0

o Lengtegraad

o Breedtegraad

• Afstand

• Kostprijs

3.2 Bestandformaat
De data van de berichten dienen te worden verzonden in het JSON-formaat.

Hier ziet men voorbeelden van 4 JSON-files. Een leeg bericht met alle velden, een bericht met verplichte

velden voor status reservatie, status vertrek, status aankomst.

3.2.1 Templates

3.2.1.1 Template reservatie bericht

{

 "status": "",

 "ritnummer": "",

 "rit": {

 "taxibedrijf": {

 "aanbieder": {

 "registratie": "",

 "naam": ""

 }

 }

 },

 "broncreatiedatum": ""

}

3.2.1.2 Template vertrek bericht

{

 "status": "",

 "ritnummer": "",

 "rit": {

 "taxibedrijf": {

 "aanbieder": {

 "registratie": "",

 "naam": ""

 }

 },

 "voertuig": {

 "nummerplaat": ""

 },

 "uitvoerder": {

 "bestuurderspasnummer": ""

 },

 "vertrektijdstip": " ",

 "vertrekpunt": {

 "lengtegraad":,

 "breedtegraad":

Chiron Startersgids r2.0

 }

 },

 "broncreatiedatum": ""

}

3.2.1.3 Template aankomst bericht

{

 "status": "",

 "ritnummer": "",

 "rit": {

 "taxibedrijf": {

 "aanbieder": {

 "registratie": "",

 "naam": ""

 }

 },

 "voertuig": {

 "nummerplaat": ""

 },

 "uitvoerder": {

 "bestuurderspasnummer": ""

 },

 "vertrektijdstip": "",

 "vertrekpunt": {

 "lengtegraad": ,

 "breedtegraad":

 },

 "aankomsttijdstip": "",

 "aankomstpunt": {

 "lengtegraad": ,

 "breedtegraad":

 },

 "afstand": {

 "waarde":

 },

 "kostprijs": {

 "waarde":

 }

 },

 "broncreatiedatum": ""

}

Chiron Startersgids r2.0

3.2.2 Voorbeeldberichten

3.2.2.1 Bericht bij Status: reservatie

{

 "status": "reservatie",

 "ritnummer": "123",

 "rit": {

 "taxibedrijf": {

 "aanbieder": {

 "registratie": "1231234567",

 "naam": "Taxi ABC"

 }

 }

 },

 "broncreatiedatum": "2020-05-03T11:00:00Z"

}

3.2.2.2 Bericht bij Status: vertrek

 {
 "status": "vertrek",

 "ritnummer": "123",

 "rit": {

 "taxibedrijf": {

 "aanbieder": {

 "registratie": "1231234567",

 "naam": "Taxi ABC"

 }

 },

 "voertuig": {

 "nummerplaat": "1ABC123"

 },

 "uitvoerder": {

 "bestuurderspasnummer": "1234567890"

 },

 "vertrektijdstip": "2020-05-03T12:00:00Z ",

 "vertrekpunt": {

 "lengtegraad": 3.71743,

 "breedtegraad": 51.05434

 }

 },

 "broncreatiedatum": "2020-05-03T11:59:00Z"

Let op: dit is enkel een voorbeeld. U moet uw eigen gegevens doorsturen in uw

bericht via de Chiron rit API die overeenkomen met uw bedrijf.

Let op: dit is enkel een voorbeeld. U moet uw eigen gegevens doorsturen in uw

bericht via de Chiron rit API die overeenkomen met uw bedrijf.

Chiron Startersgids r2.0

}

3.2.2.3 Bericht bij Status: Aankomst

{

 "status": "aankomst",

 "ritnummer": "123",

 "rit": {

 "taxibedrijf": {

 "aanbieder": {

 "registratie": "1231234567",

 "naam": "Taxi ABC"

 }

 },

 "voertuig": {

 "nummerplaat": "1ABC123"

 },

 "uitvoerder": {

 "bestuurderspasnummer": "1234567890"

 },

 "vertrektijdstip": "2020-05-03T12:00:00Z ",

 "vertrekpunt": {

 "lengtegraad": 3.71743,

 "breedtegraad": 51.05434

 },

 "aankomsttijdstip": "2020-05-03T12:19:00Z",

 "aankomstpunt": {

 "lengtegraad": 3.71062,

 "breedtegraad": 50.99981

 },

 "afstand": {

 "waarde": 21.13

 },

 "kostprijs": {

 "waarde": 21.13

 }

 },

 "broncreatiedatum": "2020-05-03T11:59:00Z"

}

Let op: dit is enkel een voorbeeld. U moet uw eigen gegevens doorsturen in uw

bericht via de Chiron rit API die overeenkomen met uw bedrijf.

Chiron Startersgids r2.0

3.3 Acceptatie criteria testberichten

Om het correct doorsturen van berichten door het IT systeem van het taxibedrijf te testen, dient het IT

systeem eerst testberichten naar de acceptatie omgeving van Chiron te sturen. De correcte heid van deze

berichten wordt gecontroleerd op het moment van toegang aanvraag op de productie omgeving. De

criteria tijdens deze controle zijn:

• Het aantal ritten waarvoor berichten dienen ingestuurd te worden is minimaal 5. Een rit heeft

de statussen vertrek en aankomst. In totaal zijn het dus 10 berichten.

• Dit betekent dat er een controle wordt gedaan of dat er voor 1 ritnummer 2 verschillende

status berichten aanwezig zijn.

• Er mogen geen foutcodes gelogd zijn bij ontvangst van deze de 10 berichten.

• Een bericht moet volledig zijn. Alle velden die verplicht zijn per status mogen niet ontbreken.

Er wordt hier verwezen naar de minimale technische vereiste datavelden en de verplichte

velden per status.

• De volgorde moet in orde zijn. Een reservatie bericht komt voor vertrek, en vertrek bericht

komt voor een aankomst bericht.

• De berichten moeten uniek zijn. Er mogen geen updates voorkomen van al bestaande ritten

met dezelfde status.

• De berichten moeten voldoen aan het toegestane formaat voor de syntax (Zie hoofdstuk 3.2

Beschrijving datavelden).

Chiron Startersgids r2.0

4 Beschrijving API
In dit hoofdstuk worden de verschillende eindpunten van de API beschreven: waar welke functionaliteit

kan worden teruggevonden, hoe deze aangeroepen dient te worden, foutmeldingen die worden

teruggestuurd en zo verder.

Chiron werkt met 2 API's. Een OAuth API en een Chiron Rit API.

1. OAuth: Authentiseren

De OAuth API bevat alle functionaliteit rond beveiliging. Bij OAuth API gebruik je OF de Client ID en Secret

OF JWK token om je te authentiseren. Voor beide authenticatie methodes krijg je een zogeheten "access"

token terug. Dit is simpelweg een reeks van cijfers en letter die je terugkrijgt van de OAuth API. Concreet

zal deze API gebruikt worden om een access token aan te vragen om de Rit API aan te spreken.

2. Chiron Rit API: Doorsturen van ritten

Bij Chiron Rit API gebruik je de access token die je als antwoord terugkreeg van de OAuth API. Dit is je

authenticatie van je bedrijf. Dit stuur je samen met de ritberichten mee naar de Chiron Rit API. Voor het

doorsturen van berichten gebruiken wij een JSON-structuur. Voor een verdere betreft het bericht, kunnen

jullie hoofdstuk 3 Beschrijving velden raadplegen. Bij elke aanroep van deze API wordt een access token

mee gegeven, om de identiteit van de aanroeper te valideren.

4.1 Types van tokens
Er dient een duidelijk onderscheid gemaakt te worden tussen de verschillende types van tokens.

Volgende tokens worden gebruikt in de context van Chiron.

• ID token (JWT-token)

Bij het authentiseren tegenover de OAuth API, kan er gewerkt worden met basic authentication, op basis

kan client ID en Secret, of er kan gebruik gemaakt worden van een ID-token. Het id token is een JWT-token:

dit is een JSON-datastructuur die ondertekend en geëncodeerd wordt. Hierdoor ontstaat een lange reeks

van karakters, die niet leesbaar is, maar de inhoud kan wel via specifieke tools gedecodeerd worden. Voor

een volledige beschrijving van het formaat van het ID-token, zie hoofdstuk 6.2 Structuur en inhoud van

het id token.

Voorbeeld JWT-token:

eyJraWQiOiJTbGV1dGVsQUI2NTQ3IiwiYWxnIjoiUlMyNTYiLCJ0eXAiOiJKV1QifQ.eyJzdWIiOiJWb29yYmVlbG

QgSldUIHRva2VuIiwiaXNzIjoiTU9XIENoaXJvbiIsImF1ZCI6Imh0dHBzOi8vbW93LWRldi5hcGkudmxhYW5kZX

Jlbi5iZS9vYXV0aC90b2tlbiIsImp0aSI6IjV1ZDZ4cHk1eDNzaSIsImV4cCI6MTU5MzE4NDIzNCwiaWF0IjoxNTk

wNTkwNjI5fQ.TAGdDrxnmvfNsnfU9cc06Bu-Jtk1eYQipCCyzmAJevllvgcANdACGcv72LMt0r-

ibQUAoJkLleIZ2hNTYpRgHqJyqIvrM0l__-

UuFxqjyWCSRX8XAosaEzf_GU5_6Gt12Zp_WCokU2UTYFrso_lmxBe4SnGs3wCXR0nbcOQFK_UoG9YE8wTS

u7BSeiroy0ASPwXEbGN3I5dzVJ2m46BTD2OSGDbVECZ5GUgkTNrLQc2fpTDxaj-

Ik7gyCLP8u7jtrlYbySPHvwkuNY8vKozXlrwiT6M92aBeYtpE67E6uTQeNxtKtNqkRV8Z7CrDJojCVCR6D5UgRB

kJULV0LNgxPA

Chiron Startersgids r2.0

• Access token

Via de OAuth API wordt een access token bekomen: dit is een token dat gebruikt wordt om de afnemer te

authentiseren, elke keer hij de Chiron Rit API aanroept. De access token is een willekeurige reeks van cijfers

en letters, meestal rond de 30 karakters en dus veel korter dan een JWT-token. Dit token bevat geen data:

het systeem dat het token heeft uitgereikt, verbindt aan dit token bepaalde rechten omdat er succesvol

geauthentiseerd werd. Verder heeft het token geen betekenis.

Voorbeeld Access Token:

qtq9cJ9gisGDW7cBAm4FvQaGMGHI

OAuth API

De ‘OAuth’ API proxy bevat functionaliteit rond de beveiliging en het verkrijgen van tokens.

Deze proxy is te bereiken op volgende URL’s:

Omgeving URL

Acceptatie https://mow-acc.api.vlaanderen.be/oauth

Productie https://mow.api.vlaanderen.be/oauth

Gelieve alle testen uit te voeren in de Acceptatie omgeving. De Productie omgeving bevat immers de echte

data en alle testen die op deze omgeving worden uitgevoerd, zullen als foutieve data in het systeem

opgenomen worden.

De afnemer kan zich op 2 manieren authentiseren.

• Via Client ID & Secret

Hierbij worden de Client ID & Secret gebruikt om via Basic Authentication te authentiseren.

• Via een ID-token

Bij deze methode zal de afnemer een id token genereren om zijn identiteit te bewijzen.

Het opvragen van een access token gebeurt door het aanroepen van het ‘token’ eindpunt. Het ‘token’

eindpunt is een standaard onderdeel van de OAuth 2.0 standaard en wordt besproken op de volgende

pagina: https://tools.ietf.org/html/rfc6749#section-3.2

De parameter ‘client_assertion_type’ bepaalt de authenticatie methode die uitgevoerd wordt. Als deze

waarde aanwezig is en gelijk aan ‘urn:ietf:params:oauth:client-assertion-type:jwt-bearer’, zal het token

eindpunt de ID-token methode van authenticatie volgen. Als deze waarde niet aanwezig is, wordt de client

ID en Secret methode gevolgd.

Beide manieren worden in de volgende hoofdstukken verder besproken.

https://mow-acc.api.vlaanderen.be/oauth
https://mow.api.vlaanderen.be/oauth
https://tools.ietf.org/html/rfc6749#section-3.2

Chiron Startersgids r2.0

4.1.1 Algemene foutmelding
Wanneer een eindpunt op de API wordt aangeroepen dat niet bestaat of een eindpunt wordt aangeroepen

met een foutieve methode (GET,POST,…), dan wordt een algemene foutboodschap teruggegeven.

Foutmelding bij aanroepen foutief eindpunt

Status Code 400

{
 "message": "Invalid path or operation",
 "status": "400"
}

4.1.2 Opvragen Token m.b.v. client ID & Secret
Bij deze manier van aanmelden gebruikt de afnemer de client ID en Secret die hij verkrijgt na de manuele

registratie procedure. De gegevens worden doorgegeven via Basic Authentication.

4.1.2.1 Aanroep

Aanroep

URL https://mow.api.vlaanderen.be/oauth/token

Method POST

Headers Authorization Basic authentication met geldig Client ID/Secret paar

 Content-Type application/x-www-form-urlencoded

Form parameters grant_type client_credentials

De aanroep moet steeds van type POST zijn. Er wordt 1 form parameter meegegeven om het type van de

authenticatie mee te geven: ‘grant_type’: ‘client_credentials’. Om de Basic Authentication header te

vormen, worden de client ID en Secret gebruikt.

4.1.2.2 Antwoord

Antwoord

Status Code 200

{
 "token_type": "Bearer",
 "expires_in": "3599",
 "access_token": "inZsGHm9vs8UgvpAkfRPGhP990tX"
}

Het antwoord op een geldige aanroep bevat 3 elementen.

• token_type: standaard de waarde Bearer

• expires_is: het aantal seconden dat dit token geldig is

• access_token: the access token om te gebruiken bij het aanroepen van de functionele API.

https://mow.api.vlaanderen.be/oauth/token

Chiron Startersgids r2.0

4.1.2.3 Foutmeldingen

Volgende foutmeldingen kunnen voorkomen bij het authentiseren via client ID en Secret.

4.1.2.3.1 Authentication Missing

Foutmelding

Status Code 400

{
 "message": "Authentication missing",
 "status": "400"
}

Reden: de authorization header ontbreekt bij het aanroepen van het token eindpunt.

4.1.2.3.2 Invalid credentials

Foutmelding

Status Code 401

{
 "message": "Invalid credentials",
 "status": "401"
}

Reden: De doorgestuurde client ID en Secret zijn geen geldige credentials of deze credentials zijn niet

actief op het Apigee platform.

4.1.2.3.3 Error generating token

Foutmelding

Status Code 400

{
 "message": "Error generating token",
 "status": "400"
}

Reden: Er is een fout opgetreden bij het genereren van het token. Dit wijst op een probleem met

configuratie van het platform.

Chiron Startersgids r2.0

4.1.3 Opvragen Token m.b.v. ID-token
Wanneer gekozen wordt om een token op te vragen m.b.v. een ID-token, wordt hetzelfde eindpunt

(‘/token’) aangeroepen. Er wordt hier geen Basic Authentication header meegegeven, maar een aantal

extra form parameters die de aanroep verder configureren.

4.1.3.1 Aanroep

Aanroep

URL https://mow.api.vlaanderen.be/oauth/token

Method POST

Headers Content-Type application/x-www-form-urlencoded

Form
parameters

grant_type client_credentials

 client_assertion_type urn:ietf:params:oauth:client-assertion-type:jwt-
bearer

 client_assertion ID-token gegenereerd met de private sleutel van de
afnemer

Ten opzichte van de client id en Secret manier, worden 2 extra form parameters meegegeven.

De client_assertion_type bevat een vaste waarde: als deze waarde aanwezig is, zal het token eindpunt de

id token methode van authenticatie volgen. Als deze waarde niet aanwezig is, wordt de client id en Secret

methode gevolgd. De client_assertion bevat het id token dat de afnemer eerst lokaal genereert met zijn

private sleutel. De inhoud van dit token wordt verder besproken in hoofdstuk 6.2 Structuur en inhoud van

het id token.

4.1.3.2 Antwoord

Antwoord

Status Code 200

{
 "token_type": "Bearer",
 "expires_in": "3599",
 "access_token": "inZsGHm9vs8UgvpAkfRPGhP990tX"
}

Het antwoord volgt inhoud als de client id & Secret methode, met volgende parameters:

• token_type: standaard de waarde Bearer

• expires_is: het aantal seconden dat dit token geldig is

• access_token: the access token om te gebruiken bij het aanroepen van de functionele API

https://mow.api.vlaanderen.be/oauth/token

Chiron Startersgids r2.0

4.1.3.3 Foutmeldingen

Volgende foutmeldingen kunnen voorkomen bij het authentiseren via id token.

4.1.3.3.1 Client assertion missing

Foutmelding

Status Code 400

{
 "message": "Parameter 'client_assertion' missing",
 "status": "400"
}

Reden: De parameter ‘client_assertion’ ontbreekt, hierdoor kan de authenticatie niet plaatsvinden.

4.1.3.3.2 Decoding JWT token failed

Foutmelding

Status Code 401

{
 "message": "Decoding JWT token failed. Reason: '<reden foutmelding>'",
 "status": "401"
}

Reden: Het doorgestuurd id token kan niet gedecodeerd worden en is dus niet geldig: de reden wordt

doorgegeven in de foutboodschap. Bijkomende informatie over waarom het token niet kan gedecodeerd

worden, levert geen veiligheidsproblemen op en wordt hier gedaan om externe partijen te helpen sneller

het probleem te kunnen identificeren.

Chiron Startersgids r2.0

4.1.3.3.3 JTI is mandatory

Foutmelding

Status Code 400

{
 "message": "Token id (JTI) is mandatory",
 "status": "400"
}

Reden: Het JTI veld in de token is een unieke identificatie voor het token: dit wordt bijgehouden voor de

geldigheid van het token, zodat hetzelfde token niet opnieuw gebruikt kan worden. Het toevoegen van dit

veld in de token is dus ook verplicht.

4.1.3.3.4 Invalid credentials

Foutmelding

Status Code 400

{
 "message": "Invalid credentials",
 "status": "401"
}

Reden: Het client id dat in het token vervat zit, is niet gelinkt aan actieve credentials op het platform. Dit

kan wijzen op een fout in de client id of op het recentelijk vervallen of deactiveren van credentials.

4.1.3.3.5 Error validating JWT token

Foutmelding

Status Code 400

{
 "message": " Error validating JWT token, message: '<reden foutmelding>'",
 "status": "400"
}

Reden: Deze foutmelding wordt gebruikt na het valideren van het JWT token.

Mogelijke fouten die hierbij kunnen optreden:

• Het sleutelpaar ontbreekt:

De key id (kid) is een veld in de token header en bepaalt welk sleutelpaar werd gebruikt om de token te

handtekenen. Mogelijks verwijst dit veld naar een sleutel die niet aanwezig is voor deze afnemer. Denk

eraan dat sleutelparen gelinkt zijn aan een specifieke omgeving (acceptatie vs. productie) en deze niet

uitwisselbaar zijn.

Chiron Startersgids r2.0

• Het sleutelpaar is verkeerd:

Het sleutelpaar is aanwezig, maar dit is niet het sleutelpaar waarmee de token gehandtekend werd.

• Audience is niet correct

Het Audience veld (‘aud’) verwijst naar de partij waarvoor de token bestemd is. In dit geval is dit de OAuth

API op het Apigee platform en dus moet dit veld de URL van het token eindpunt bevatten.

Bv. https://mow.api.vlaanderen.be/oauth/token

• Subject of Issuer is niet correct

De afnemer is zowel de uitgever (Issuer) als het onderwerp (Subject) van de token en dus moeten zowel

het ‘iss’ als het ‘sub’ veld naar de afnemer verwijzen.

Deze 2 velden moeten de client id van de afnemer bevatten.

4.1.3.3.6 Token id (JTI) is already used

Foutmelding

Status Code 400

{
 "message": "Token id (JTI) is already used",
 "status": "400"
}

Reden: De foutmelding wijst op het hergebruik van een JTI waarde. Zorg ervoor dat de waarde van dit veld

bij elke aanroep uniek is, door bijvoorbeeld het tijdstip en een afnemer specifieke waarde te combineren.

4.1.3.3.7 Expiry limit exceeded

Foutmelding

Status Code 401

{
 "message": "Expiry limit exceeded",
 "status": "400"
}

Reden: Het id token mag maar een beperkte geldigheid hebben, om het vooraf genereren van id tokens

tegen te gaan. Als het id token deze grens overschrijdt, wordt deze foutmelding gegeven.

De maximale geldigheid van het token is 20 minuten in de toekomst.

https://mow.api.vlaanderen.be/oauth/token

Chiron Startersgids r2.0

4.1.3.3.8 Error generating token

Foutmelding

Status Code 400

{
 "message": "Expiry limit exceeded",
 "status": "400"
}

Reden: Er is een fout opgetreden bij het genereren van het token. Dit wijst op een probleem met

configuratie van het platform.

4.2 Rit API
In dit hoofdstuk wordt de Chiron Rit API besproken: deze API wordt gebruikt om data rond ritten door te

sturen naar de toepassing. Bij elke aanroep dient een geldig token meegestuurd te worden, om de afnemer

te authentiseren: dit token wordt bekomen via de OAuth API.

De API is bereikbaar op volgende URL’s:

Omgeving URL

Acceptatie https://mow-acc.api.vlaanderen.be/chiron/taxirit

Productie https://mow.api.vlaanderen.be/chiron/taxirit

4.2.1 Authenticatie

4.2.1.1 Authenticatie toevoegen

Bij elke aanroep van de Rit API moet een access token meegegeven worden: dit wordt bekomen van de

OAuth API die eerder besproken werd.

Een access token is een willekeurige reeks cijfers en letters, voorbeeld:

BEZqxcpylJC3RNtEiKBwA71QHhlc

Deze token wordt als Bearer Authorization header meegegeven.

Bijvoorbeeld:

Authorization: Bearer BEZqxcpylJC3RNtEiKBwA71QHhlc

https://mow-acc.api.vlaanderen.be/chiron/taxirit
https://mow.api.vlaanderen.be/chiron

Chiron Startersgids r2.0

4.2.1.2 Authenticatie fout

Als geen of een ongeldig access token wordt meegegeven, wordt de volgende foutmelding teruggegeven.

4.2.2 Acties

4.2.2.1 Test eindpunt

Op de Chiron API is eindpunt voorzien om de authenticatie te testen. Dit eindpunt geeft een simpele tekst

boodschap terug: wanneer men deze boodschap ontvangt, is de authenticatie met succes gebeurd.

4.2.2.1.1 Aanroep

Deze actie wordt als volgt aangeroepen:

Aanroep

URL https://mow-acc.api.vlaanderen.be/chiron/hello

Method GET

Headers Authorization Basic authentication met geldig Client ID/Secret paar

4.2.2.1.2 Antwoord

Bij een correcte aanroep, wordt volgend antwoord gegeven.

4.2.2.2 Doorsturen rit informatie

Dit hoofdstuk bespreekt het doorsturen van een statuswijziging in een rit.

Hiervoor wordt de datastructuur gebruikt die besproken wordt in hoofdstuk 3 Beschrijving velden.

Foutmelding bij aanroepen foutief eindpunt

Status Code 400

{
 "message": " Access token invalid",
 "status": "400"
}

Antwoord

Status Code 200

{
 "key": "Hello taxirit user ;-)."
}

https://mow-acc.api.vlaanderen.be/chiron/hello

Chiron Startersgids r2.0

4.2.2.2.1 Aanroep

Deze actie wordt als volgt aangeroepen: Gebruik hier de correcte URL voor uw gewenste omgeving met

uw toegangsgegevens.

Let op: Dit is een voorbeeld.

Aanroep

URL https://mow.api.vlaanderen.be/chiron/taxirit

Method POST

Headers Authorization Bearer authorization met access token

Body
(Voorbeeld)

{

 "status": "aankomst",

 "ritnummer": "123",

 "rit": {

 "taxibedrijf": {

 "aanbieder": {

 "registratie": "1231234567",

 "naam": "Taxi A"

 }

 },

 "voertuig": {

 "nummerplaat": "1ABC123"

 },

 "uitvoerder": {

 "bestuurderspasnummer": "1234567890"

 },

 "vertrektijdstip": "2020-05-03T12:00:00Z",

 "vertrekpunt": {

 "lengtegraad": 3.717425,

 "breedtegraad": 51.054344

 },

 "aankomsttijdstip": "2020-05-03T12:19:00Z",

 "aankomstpunt": {

 "lengtegraad": 3.710618,

 "breedtegraad": 50.999807

 },

 "afstand": {

 "waarde": 21.13

 },

 "kostprijs": {

 "waarde": 21.13

 }

 },

 "broncreatiedatum": "2020-05-03T12:18:00Z"

}

De inhoud van de aanroep is de datastructuur zoals eerder besproken. Merk het content type op dat

‘application/json’ moet zijn.

Chiron Startersgids r2.0

4.2.2.2.2 Antwoord

Een positief antwoord van het aanroepen van de Chiron rit API kan het volgende zijn.

Antwoord

Status Code 200

{
"message": "De taxirit is verwerkt.",
"fouten": [],
"antwoordTijdstip": "2020-09-
8T17:49:16.181",
"httpStatus": "OK"
}

4.2.3 Foutmeldingen
Volgende specifiek foutmeldingen kunnen voorkomen bij het doorsturen van rit data. Men kan een

gedetailleerde lijst van de foutcodes terugvinden in bijlage 1. Hieronder is er een voorbeeld met een

foutmelding betreft het authentiseren.

4.2.3.1 Authentication Missing

Antwoord

Status Code 400

{
 "message": "Authentication missing",
 "status": "400"
}

Reden: de authorization header ontbreekt bij het aanroepen van het token eindpunt.

Chiron Startersgids r2.0

5 Cryptografisch sleutelpaar
Voor de authenticatie op basis van ID token, moet elke afnemer een uniek sleutelpaar genereren. Dit paar

bevat een publieke en private sleutel.

Dit sleutelpaar wordt gebruikt om berichten te handtekenen: een bericht wordt met de private sleutel

gehandtekend. De handtekening kan daarna gevalideerd worden met de publieke sleutel.

De publieke sleutel wordt gedeeld met partners, de private sleutel wordt door de afnemer veilig bewaard

en niet gedeeld.

De echtheid van een bericht wordt op de volgende manier verzekerd: als de handtekening van een bericht

gevalideerd kan worden met de publieke sleutel, kan deze enkel gehandtekend zijn door de private sleutel,

welke enkel in het bezit is van de afnemer.

Wanneer een andere sleutel gebruikt wordt voor de handtekening, of het bericht is gewijzigd, dan zal de

validatie met de publieke sleutel falen.

Opgelet: voor de Chiron toepassing moet algoritme RS256 gebruikt worden bij het aanmaken van een

sleutelpaar.

5.1 Installatie OpenSSL
Een sleutelpaar aanmaken kan met behulp van OpenSSL: dit is een set van tools voor het aanmaken van

beveiligingscertificaten.

OpenSSL kan gedownload worden op volgende pagina:

https://www.openssl.org/

Voor gebruik op Windows, gelieve OpenSSL hier te downloaden:

https://slproweb.com/products/Win32OpenSSL.html

OpenSSL is een command line tool en wordt dus gebruikt via de Command Prompt in Windows of via Shell

in Linux.

5.2 Aanmaken sleutelpaar
U kunt via deze weg meerdere sleutelparen aanmaken. Als u voor de JWT token verkiest voor het

authentiseren van de OAuth API moet u 2 verschillende public keys meesturen. 1 voor de acceptatie test

omgeving en 1 voor de productie omgeving.

Via volgende commando’s kan men een sleutelpaar aanmaken.

Opgelet: de Chiron API werkt enkel met het RS256 algoritme.

Stap 1 – Genereer sleutelpaar

Voer het volgende commando uit in een lege folder. Dit maakt een nieuw RSA sleutelpaar aan in het

bestand ‘privateKey.pem’. Er wordt een wachtwoord op het bestand gezet ‘Passwoord123!’.

openssl genrsa -out privateKey.pem -passout pass:Paswoord123! 2048

Stap 2 – Exporteer de publieke sleutel

https://www.openssl.org/
https://slproweb.com/products/Win32OpenSSL.html

Chiron Startersgids r2.0

Volgend command kopieert de publieke sleutel naar een apart bestand.

openssl rsa -in privateKey.pem -outform PEM -pubout -out publicKey.pem -passin pass:Paswoord123!

Er zijn nu 2 bestanden aanwezig in de folder: publicKey.pem en privateKey.pem. Deze kunt u terugvinden

in uw user profile map van uw pc: C:\Users. PEM-bestanden kunt u openen met behulp van notepad.

Opgelet

Enkel de publieke sleutel moet gedeeld worden in de aanvraag voor Chiron.

Deel nooit de private sleutel van het sleutelpaar met externe partijen.

En dit enkel met de verantwoordelijken voor de toegang tot de Chiron toepassing.

Als de private sleutel toch gedeeld wordt, kan een nieuw sleutelpaar aangemaakt worden en het oude

hierdoor vervangen worden. Het vervangen van het sleutelpaar wordt trouwens aangeraden om de 2 jaar.

6 JWT tokens
Bij het authentiseren via een id token, wordt door de afnemer een JWT token aangemaakt en

doorgestuurd om zijn identiteit te bewijzen. De afnemer gebruikt hiervoor zijn cryptografisch sleutelpaar:

aangezien hij enkel over de private sleutel beschikt, kan hij hiermee tokens handtekenen en zijn identiteit

bewijzen.

Bij een succesvolle authenticatie krijgt de afnemer dan een access token toegestuurd, waarmee hij bv de

Rit API kan aanspreken.

6.1 JWT tokens
De standaard voor JWT tokens, of JSON Web Tokens, wordt gedefinieerd in volgend document.

https://tools.ietf.org/html/rfc7519

Zoals de naam aangeeft, is de basis een JSON structuur: dit is een dataformaat dat veel gebruikt worden

bij datacommunicatie. Het token bevat dus data, hoewel het uiterlijk heeft van een willekeurig reeks van

karakters.

Bij het aanmaken van een token, wordt eerst de inhoud van het token opgesteld in JSON formaat. De data

kan dan versleuteld worden, hoewel dit in de context van Chiron niet het geval is.

Tenslotte wordt het token gehandtekend: op basis van de inhoud van het token en de private sleutel van

een sleutelpaar, wordt de handtekening gegenereerd en toegevoegd aan het token.

De inhoud van een JWT token dat niet versleuteld is, kan steeds gelezen worden, bijvoorbeeld met behulp

van volgende website: https://jwt.io/

Een JWT token kan gevalideerd worden met behulp van de publieke sleutel van het sleutelpaar.

Als een verkeerde publieke sleutel wordt gebruikt of de inhoud van het token werd aangepast na het

toevoegen van de handtekening, dan zal de controle van de handtekening falen.

https://tools.ietf.org/html/rfc7519
https://jwt.io/

Chiron Startersgids r2.0

Aangezien de uitgever van het token de enige is die de private sleutel in bezit heeft, kunnen we er dus

vanuit gaan dat deze partij het token heeft aangemaakt.

6.2 Structuur en inhoud van het id token
De id token die gebruikt wordt voor authenticatie in de Chiron toepassing, heeft volgende structuur.

6.2.1 Header
De header van het token heeft volgende structuur:

{

 "kid": "7692a161-669d-46b4-a1c7-fef828f0c06a",

 "alg": "RS256",

 "typ": "JWT"

}

Volgende velden zijn aanwezig:

Veldnaam Voorbeeld

kid
7692a161-669d-46b4-a1c7-fef828f0c06a (de kid dient dezelfde te zijn als te zien in de
kid in de JWKS via het webportaal)

 VERPLICHT
Dit veld bevat de naam van het sleutelpaar en wordt gebruikt de juiste sleutel te
selecteren bij het valideren van het token.

alg RS256

 VERPLICHT
Dit veld bevat het encryptie algoritme waarvoor het sleutelpaar werd aangemaakt.
Momenteel is enkel RS256 beschikbaar en dus is dit veld ook verplicht de waarde
‘RS256’.

typ JWT

 Dit veld definieert het type van token.
Dit veld bevat standaard de waarde ‘JWT’.

Chiron Startersgids r2.0

6.2.2 Payload
De payload heeft volgende structuur:

{

 "sub": "ZJXAHZIXxZgzGXtXqEzLbWDva8FYdngb",

 "iss": "ZJXAHZIXxZgzGXtXqEzLbWDva8FYdngb",

 "aud": "https://mow.api.vlaanderen.be/oauth/token",

 "jti": "0ep07mqihau2",

 "exp": 1593185442,

 "iat": 1593184542

}

Veldnaam Voorbeeld

sub ZJXAHZIXxZgzGXtXqEzLbWDva8FYdngb

VERPLICHT
Het “sub” of “Subject” veld bepaalt het onderwerp van het token: in deze context is dit
voor wie het token wordt aangevraagd.
Concreet wordt hier de client id van de afnemer in ingevuld.
Meer info: https://tools.ietf.org/html/rfc7519#section-4.1.2

iss ZJXAHZIXxZgzGXtXqEzLbWDva8FYdngb

VERPLICHT
Het “iss” of “Issuer” veld bepaalt wie de API aanroept.
Concreet wordt hier ook de client id van de afnemer in ingevuld: het “sub” en “iss” veld
zijn dus steeds gelijk aan elkaar.
Meer info: https://tools.ietf.org/html/rfc7519#section-4.1.1

aud https://mow.api.vlaanderen.be/oauth/token

VERPLICHT
Het “aud” of “Audience” veld bepaalt voor wie het token bestemd is.
Concreet wordt hier de URL ingevuld van het token eindpunt waarbij de token wordt
aangevraagd.
Acceptatie: https://mow-acc.api.vlaanderen.be/oauth/token
Productie: https://mow.api.vlaanderen.be/oauth/token
Meer info: https://tools.ietf.org/html/rfc7519#section-4.1.2

jti 0ep07mqihau2

VERPLICHT
ID tokens die tijdens de communicatie worden opgevangen door aanvallers, kunnen
opnieuw gebruikt worden om een access token aan te vragen.
Het “jti” of “JWT id” veld is een bescherming hiertegen: dit veld moet een unieke waarde
bevatten, welke op het token eindpunt opgeslagen wordt. Een token dat een “jti” waarde
bevat die op het systeem gekend is, wordt afgekeurd, aangezien dit wijst op het
hergebruik van een token.
Dit betekent dat voor elke aanroep naar het token eindpunt, een nieuwe waarde voor
het “jti” veld moet gegenereerd worden (en dus ook een nieuw token).
De waarde kan bijvoorbeeld een referentie bevatten naar het huidige tijdstip, waardoor
ze steeds uniek is.
Meer info: https://tools.ietf.org/html/rfc7519#section-4.1.7

exp 1593185442

https://tools.ietf.org/html/rfc7519#section-4.1.2
https://tools.ietf.org/html/rfc7519#section-4.1.1
https://mow.api.vlaanderen.be/oauth/token
https://mow-acc.api.vlaanderen.be/oauth/token
https://mow.api.vlaanderen.be/oauth/token
https://tools.ietf.org/html/rfc7519#section-4.1.2
https://tools.ietf.org/html/rfc7519#section-4.1.7

Chiron Startersgids r2.0

VERPLICHT
Het “exp” of “Expiration” veld bepaalt de geldigheid van het token. Na het verstrijken van
deze datum, wordt het token afgekeurd.
Opgelet: het id token mag slechts beperkt geldig zijn. Dit wordt opgelegd om het vooraf
genereren van tokens tegen te gaan.
De maximale geldigheid is vastgelegd op 20 minuten.
Deze waarde is geformatteerd als epoch: zie opmerking onderaan.
Meer info: https://tools.ietf.org/html/rfc7519#section-4.1.4

iat 1593185442

VERPLICHT
Het “iat” of “Issued At” veld bevat het tijdstip waarop het token werd aangemaakt, in
epoch formaat.
Deze waarde is geformatteerd als epoch: zie opmerking onderaan.
Meer info: https://tools.ietf.org/html/rfc7519#section-4.1.2

Epoch waarden

De “exp” en “iat” velden worden in Unix epoch formaat doorgestuurd: dit is een veelgebruikte standaard

die het aantal seconden aangeeft sinds 1 januari 1970 (de Unix epoch).

Epoch waarden zijn steeds een integer getal.

Volgende website kan gebruikt worden om epoch op te zoeken en om te zetten.

https://www.epochconverter.com/

Voorbeeld

Een voorbeeld van een geldig token wordt hier getoond:

eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1NiIsInR5cCI

6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKWEFIWklYeFp

yekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4uYmUvb2F1

dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU5MzE4NDU

0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-

szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK6

5FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQ

h61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-

O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA

Via de website www.jwt.io kan de inhoud van een token nagekeken worden.

Volgende link opent bovenstaand token in deze website:

https://jwt.io/#debugger-

io?token=eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1

NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKW

EFIWklYeFpyekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4

uYmUvb2F1dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU

https://tools.ietf.org/html/rfc7519#section-4.1.4
https://tools.ietf.org/html/rfc7519#section-4.1.2
https://www.epochconverter.com/
http://www.jwt.io/
https://jwt.io/#debugger-io?token=eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKWEFIWklYeFpyekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4uYmUvb2F1dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU5MzE4NDU0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK65FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQh61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA
https://jwt.io/#debugger-io?token=eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKWEFIWklYeFpyekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4uYmUvb2F1dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU5MzE4NDU0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK65FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQh61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA
https://jwt.io/#debugger-io?token=eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKWEFIWklYeFpyekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4uYmUvb2F1dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU5MzE4NDU0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK65FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQh61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA
https://jwt.io/#debugger-io?token=eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKWEFIWklYeFpyekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4uYmUvb2F1dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU5MzE4NDU0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK65FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQh61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA
https://jwt.io/#debugger-io?token=eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKWEFIWklYeFpyekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4uYmUvb2F1dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU5MzE4NDU0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK65FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQh61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA

Chiron Startersgids r2.0

5MzE4NDU0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-

szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK6

5FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQ

h61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-

O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA

https://jwt.io/#debugger-io?token=eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKWEFIWklYeFpyekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4uYmUvb2F1dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU5MzE4NDU0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK65FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQh61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA
https://jwt.io/#debugger-io?token=eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKWEFIWklYeFpyekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4uYmUvb2F1dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU5MzE4NDU0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK65FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQh61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA
https://jwt.io/#debugger-io?token=eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKWEFIWklYeFpyekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4uYmUvb2F1dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU5MzE4NDU0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK65FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQh61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA
https://jwt.io/#debugger-io?token=eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKWEFIWklYeFpyekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4uYmUvb2F1dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU5MzE4NDU0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK65FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQh61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA
https://jwt.io/#debugger-io?token=eyJraWQiOiI3NjkyYTE2MS02NjlkLTQ2YjQtYTFjNy1mZWY4MjhmMGMwNmEiLCJhbGciOiJSUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiJaSlhBSFpJWHhacnpHWHRYcUV6TGJXRHZhOEZZZG5nYiIsImlzcyI6IlpKWEFIWklYeFpyekdYdFhxRXpMYldEdmE4RllkbmdiIiwiYXVkIjoiaHR0cHM6Ly9tb3cuYXBpLnZsYWFuZGVyZW4uYmUvb2F1dGgvdG9rZW4iLCJqdGkiOiIwZXAwN21xaWhhdTIiLCJleHAiOjE1OTMxODU0NDIsImlhdCI6MTU5MzE4NDU0Mn0.clGKR2cdd9i_vYyr8RwcczhArb0bjGsDRNW-Sroz-szreR6RdLY3YyOk49khgpOKUfwhU8I74hIhhr5I0g5VX6UQ6WSGnExgWM16JgH71QyzstRaAq_4ZpojbWK65FwU_XTqedPdxwpHCW5Wqseo6LCbIxbD3ylMi9iod3kd6xcX1BBD2THpK8tUB_mc1VHyEX_uwy2ZwOIZiQh61olG3QgNyTvHMkRNVMxaBF_JtJBJuM5wzvpCDc6kJRFuLY0zQ6rwlCFnrN2lklWe-O9Sn2lLTPvegH0yIetg62T6UJOaJdUQ3lraezT4nuZckHJdYOj1Vpj4R-wsUh0TAzKYsA

Chiron Startersgids r2.0

7 Bijlage

7.1 Foutenlijst codes

Chiron Startersgids r2.0

Foutcode Fouttype Fout reden Toelichting Te ondernemen actie

0101 Technische
vereisten

BERICHT AFGEKEURD: kbo nummer is
niet ingevuld.

In de minimale verplichte datavelden
van een binnenkomend bericht
ontbreekt dataveld "kbo nummer". Het
complete bericht is afgekeurd. Een
technisch bericht wordt teruggestuurd
met het codenummer.

Gelieve de minimale
technische vereiste
velden aan te houden.
Anders wordt uw
bericht niet verwerkt.

0102 Technische
vereisten

BERICHT AFGEKEURD: ritnummer is
niet ingevuld.

In de minimale verplichte datavelden
van een binnenkomend bericht
ontbreekt dataveld "ritnummer". Het
complete bericht is afgekeurd. Een
technisch bericht wordt teruggestuurd
met het codenummer.

Gelieve de minimale
technische vereiste
velden aan te
houden.Anders wordt
uw bericht niet
verwerkt.

0103 Technische
vereisten

BERICHT AFGEKEURD: status is niet
ingevuld.

In de minimale verplichte datavelden
van een binnenkomend bericht
ontbreekt dataveld "status". Het
complete bericht is afgekeurd. Een
technisch bericht wordt teruggestuurd
met het codenummer.

Gelieve de minimale
technische vereiste
velden aan te houden.
Anders wordt uw
bericht niet verwerkt.

0106 Technische
vereisten

BERICHT AFGEKEURD: kbonummers
komen niet overeen

Het geregistreerde KBO nummer komt
niet overeen met het ingevulde KBO
nummer. Het complete bericht is
afgekeurd. Een technisch bericht wordt
teruggestuurd met het codenummer.

Gelieve de minimale
technische vereiste
velden aan te houden.
Anders wordt uw
bericht niet verwerkt.

1000 Volgorde Ontvangen "reservatie" bericht is na
het bericht "vertrek" binnengekomen.

De logische volgorde van een
berichtenstroom is
"reservatie">"vertrek">"aankomst". In
dit geval is voor
"uniekritnummer_A"+"status:
reservatie" na
"uniekritnummer_A"+"status: vertrek"
binnengekomen.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Verdere
acties worden
naderhand besproken.
Gelieve de juiste en
logische volgorde van
de berichten aan te
houden.

Chiron Startersgids r2.0

1001 Volgorde Ontvangen "reservatie" bericht is na
het bericht "aankomst"
binnengekomen.

De logische volgorde van een
berichtenstroom is
"reservatie">"vertrek">"aankomst". In
dit geval is voor
"uniekritnummer_A"+"status:
reservatie" na
"uniekritnummer_A"+"status:
aankomst" binnengekomen.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Verdere
acties worden
naderhand
besproken. Gelieve de
juiste en logische
volgorde van de
berichten aan te
houden.

1002 Volgorde Ontvangen "vertrek" bericht is na het
bericht "aankomst" binnengekomen.

De logische volgorde van een
berichtenstroom is
"reservatie">"vertrek">"aankomst". In
dit geval is voor
"uniekritnummer_A"+"status: vertrek"
na "uniekritnummer_A"+"status:
aankomst" binnengekomen.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Verdere
acties worden
naderhand
besproken. Gelieve de
juiste en logische
volgorde van de
berichten aan te
houden.

1100 Volledigheid Ontvangen "vertrek" of "aankomst"
bericht ontbreekt input in dataveld
"kentekenplaat"

In het binnenkomende "vertrek" of
"aankomst" bericht moeten alle velden
ingevuld worden volgens de business
regels (kentekenplaat,
bestuurderspasnummer, vertrektijd,
vertrekpunt_lengtegraad,
vertrekpunt_breedtegraad). In het
binnenkomende "vertrek" bericht is
echter het veld "kentekenplaat" leeg
aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Verdere
acties worden
naderhand
besproken. Gelieve de
gevraagde datavelden
per status aan te
houden.

Chiron Startersgids r2.0

1101 Volledigheid Ontvangen "vertrek" of "aankomst"
bericht ontbreekt input in dataveld
"bestuurderspasnummer"

In het binnenkomende "vertrek" of
"aankomst" bericht moeten alle velden
ingevuld worden volgens de business
regels (kentekenplaat,
bestuurderspasnummer, vertrektijd,
vertrekpunt_lengtegraad,
vertrekpunt_breedtegraad). In het
binnenkomende "vertrek" of
"aankomst" bericht is echter het veld
"bestuurderspasnummer" leeg
aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
gevraagde datavelden
per status aan te
houden.

1102 Volledigheid Ontvangen "vertrek" of "aankomst"
bericht ontbreekt input in dataveld
"vertrektijdstip"

In het binnenkomende "vertrek" of
"aankomst" bericht moeten alle velden
ingevuld worden volgens de business
regels (kentekenplaat,
bestuurderspasnummer, vertrektijd,
vertrekpunt_lengtegraad,
vertrekpunt_breedtegraad). In het
binnenkomende "vertrek" of
"aankomst" bericht is echter het veld
"vertrektijdstip" leeg aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
gevraagde datavelden
per status aan te
houden.

1103 Volledigheid Ontvangen "vertrek" of "aankomst"
bericht ontbreekt input in dataveld
"vertrekpunt_lengtegraad"

In het binnenkomende "vertrek" of
"aankomst" bericht moeten alle velden
ingevuld worden volgens de business
regels (kentekenplaat,
bestuurderspasnummer, vertrektijd,
vertrekpunt_lengtegraad,
vertrekpunt_breedtegraad). In het
binnenkomende "vertrek" of
"aankomst" bericht is echter het veld
"vertrekpunt_lengtegraad" leeg
aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
gevraagde datavelden
per status aan te
houden.

Chiron Startersgids r2.0

1104 Volledigheid Ontvangen "vertrek" of "aankomst"
bericht ontbreekt input in dataveld
"vertrekpunt_breedtegraad"

In het binnenkomende "vertrek" of
"aankomst" bericht moeten alle velden
ingevuld worden volgens de business
regels (kentekenplaat,
bestuurderspasnummer, vertrektijd,
vertrekpunt_lengtegraad,
vertrekpunt_breedtegraad). In het
binnenkomende "vertrek" of
"aankomst" bericht is echter het veld
"vertrekpunt_breedtegraad" leeg
aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
gevraagde datavelden
per status aan te
houden.

1105 Volledigheid Ontvangen "aankomst" bericht
ontbreekt input in dataveld
"aankomsttijdstip"

In het binnenkomende "aankomst"
bericht moeten alle velden ingevuld
worden volgens de business regels
(kentekenplaat,
bestuurderspasnummer, vertrektijd,
vertrekpunt_lengtegraad,
vertrekpunt_breedtegraad,
aankomsttijd,
aankomstpunt_lengtegraad,
aankomstpunt_breedtegraad). In het
binnenkomende "aankomst" bericht is
echter het veld "aankomsttijdstip" leeg
aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
gevraagde datavelden
per status aan te
houden.

Chiron Startersgids r2.0

1106 Volledigheid Ontvangen "aankomst" bericht
ontbreekt input in dataveld
"aankomstpunt_lengtegraad"

In het binnenkomende "aankomst"
bericht moeten alle velden ingevuld
worden volgens de business regels
(kentekenplaat,
bestuurderspasnummer, vertrektijd,
vertrekpunt_lengtegraad,
vertrekpunt_breedtegraad,
aankomsttijd,
aankomstpunt_lengtegraad,
aankomstpunt_breedtegraad). In het
binnenkomende "aankomst" bericht is
echter het veld
"aankomstpunt_lengtegraad" leeg
aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
gevraagde datavelden
per status aan te
houden.

1107 Volledigheid Ontvangen "aankomst" bericht
ontbreekt input in dataveld
"aankomstpunt_breedtegraad"

In het binnenkomende "aankomst"
bericht moeten alle velden ingevuld
worden volgens de business regels
(kentekenplaat,
bestuurderspasnummer, vertrektijd,
vertrekpunt_lengtegraad,
vertrekpunt_breedtegraad,
aankomsttijd,
aankomstpunt_lengtegraad,
aankomstpunt_breedtegraad). In het
binnenkomende "aankomst" bericht is
echter het veld
"aankomstpunt_breedtegraad" leeg
aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
gevraagde datavelden
per status aan te
houden.

Chiron Startersgids r2.0

1108 Volledigheid Ontvangen "aankomst" bericht
ontbreekt input in dataveld "afstand"

In het binnenkomende "aankomst"
bericht moeten alle velden ingevuld
worden volgens de business regels
(kentekenplaat,
bestuurderspasnummer, vertrektijd,
vertrekpunt_lengtegraad,
vertrekpunt_breedtegraad,
aankomsttijd,
aankomstpunt_lengtegraad,
aankomstpunt_breedtegraad). In het
binnenkomende "aankomst" bericht is
echter het veld "afstand" leeg
aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
gevraagde datavelden
per status aan te
houden.

1109 Volledigheid Ontvangen "aankomst" bericht
ontbreekt input in dataveld "kostprijs"

In het binnenkomende "aankomst"
bericht moeten alle velden ingevuld
worden volgens de business regels
(kentekenplaat,
bestuurderspasnummer, vertrektijd,
vertrekpunt_lengtegraad,
vertrekpunt_breedtegraad,
aankomsttijd,
aankomstpunt_lengtegraad,
aankomstpunt_breedtegraad). In het
binnenkomende "aankomst" bericht is
echter het veld "kostprijs" leeg
aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
gevraagde datavelden
per status aan te
houden.

1110 Volledigheid Ontvangen "reservatie" of "vertrek of
"aankomst" bericht ontbreekt input in
dataveld "naam"

In het binnenkomende "reservatie" of
"vertrek" of "aankomst" bericht moeten
alle velden ingevuld worden volgens de
business regels. In het binnenkomende
"reservatie" of "vertrek" of "aankomst
bericht is echter het veld "naam" leeg
aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
gevraagde datavelden
per status aan te
houden.

Chiron Startersgids r2.0

1111 Volledigheid Ontvangen "reservatie" of "vertrek of
"aankomst" bericht ontbreekt input in
dataveld "`broncreatiedatum"

In het binnenkomende "reservatie" of
"vertrek" of "aankomst" bericht moeten
alle velden ingevuld worden volgens de
business regels. In het binnenkomende
"reservatie" of "vertrek" of "aankomst
bericht is echter het veld
"broncreatiedatum" leeg aangeleverd.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
gevraagde datavelden
per status aan te
houden.

1202 Syntax BERICHT AFGEKEURD: status moet
gevuld zijn met 'reservatie', 'vertrek' of
'aankomst'.

In het binnenkomende bericht moet het
veld status gevuld zijn met een
reservatie, vertrek, of aankomst zijn. In
het binnenkomende is echter status
aangeleverd die niet aan deze
voorwaarden voldoet. Het complete
bericht is afgekeurd.

Een technisch bericht
wordt teruggestuurd
met het codenummer.
Gelieve de status van
het bericht in orde
brengen.

1204 Syntax De lengtegraad voor het vertrekpunt
voldoet niet aan de syntax eisen. De
decimalen zijn afgekapt.

In het binnenkomende bericht moet het
veld vertrekpunt_lengtegraad gevuld
zijn met alleen nummers (0-9) zijn. De
maximale decimalen die Chiron opslaat
zijn 5.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
vereiste syntax regels
aan te houden.

1205 Syntax De breedtegraad voor het vertrekpunt
voldoet niet aan de syntax eisen. De
decimalen zijn afgekapt.

In het binnenkomende bericht moet het
veld vertrekpunt_breedtegraad gevuld
zijn met alleen nummer (0-9) zijn. De
maximale decimalen die Chiron opslaat
zijn 5.In het binnenkomende is echter
status aangeleverd die niet aan deze
voorwaarden voldoet.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
vereiste syntax regels
aan te houden.

1207 Syntax De lengtegraad voor het aankomstpunt
voldoet niet aan de syntax eisen. De
decimalen zijn afgekapt.

In het binnenkomende bericht moet het
veld aankomstpunt_lengtegraad gevuld
zijn met alleen nummer (0-9) zijn. De
maximale decimalen die Chiron opslaat
zijn 5.In het binnenkomende is echter
status aangeleverd die niet aan deze
voorwaarden voldoet.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
vereiste syntax regels
aan te houden.

Chiron Startersgids r2.0

1208 Syntax De breedtegraad voor het
aankomstpunt voldoet niet aan de
syntax eisen. De decimalen zijn
afgekapt.

In het binnenkomende bericht moet het
veld aankomstpunt_breedtegraad
gevuld zijn met alleen nummer (0-9)
zijn. De maximale decimalen die Chiron
opslaat zijn 5. In het binnenkomende is
echter status aangeleverd die niet aan
deze voorwaarden voldoet.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
vereiste syntax regels
aan te houden.

1209 Syntax De waarde voor de kostprijs voldoet
niet aan de syntax eisen. De decimalen
zijn afgekapt.

In het binnenkomende bericht moet het
veld kostprijs gevuld zijn met alleen
nummer (0-9) zijn. De maximale
decimalen die Chiron opslaat zijn 2. In
het binnenkomende is echter status
aangeleverd die niet aan deze
voorwaarden voldoet.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
vereiste syntax regels
aan te houden.

1210 Syntax De waarde voor de afstand voldoet niet
aan de syntax eisen. De decimalen zijn
afgekapt.

In het binnenkomende bericht moet het
veld afstand gevuld zijn met alleen
nummer (0-9) zijn. De maximale
decimalen die Chiron opslaat zijn 3. In
het binnenkomende is echter status
aangeleverd die niet aan deze
voorwaarden voldoet.

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. Gelieve de
vereiste syntax regels
aan te houden.

1300 Update Databericht met uniekritnummer en
status al bekend in Chiron. Er is één
nieuwe waarde geconstateerd voor
dataveld: broncreatiedatum

In het binnenkomende bericht is de
combinatie met kbonummer en
ritnummer en status al eens eerder
aangegeven. In de eerste instantie is dit
een duplicaat. Bij de datavelden
vergelijking komt naar voren dat
dataveld "broncreatiedatum" een
andere waarde heeft. Dit wordt dan
gezien als "update: broncreatiedatum".

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode.

Chiron Startersgids r2.0

1301 Update Databericht met uniekritnummer en
status al bekend in Chiron. Er is één
nieuwe waarde geconstateerd voor
dataveld: kentekenplaat

In het binnenkomende bericht is de
combinatie met kbonummer en
ritnummer en status al eens eerder
aangegeven. In de eerste instantie is dit
een duplicaat. Bij de datavelden
vergelijking komt naar voren dat
dataveld "kentekenplaat" een andere
waarde heeft. Dit wordt dan gezien als
"update: kentekenplaat".

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode.

1302 Update Databericht met uniekritnummer en
status al bekend in Chiron. Er is één
nieuwe waarde geconstateerd voor
dataveld: bestuurderspasnummer

In het binnenkomende bericht is de
combinatie met kbonummer en
ritnummer en status al eens eerder
aangegeven. In de eerste instantie is dit
een duplicaat. Bij de datavelden
vergelijking komt naar voren dat
dataveld "bestuurderspasnummer" een
andere waarde heeft. Dit wordt dan
gezien als "update:
bestuurderspasnummer".

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode.

1303 Update Databericht met uniekritnummer en
status al bekend in Chiron. Er is één
nieuwe waarde geconstateerd voor
dataveld: vertrektijdstip

In het binnenkomende bericht is de
combinatie met kbonummer en
ritnummer en status al eens eerder
aangegeven. In de eerste instantie is dit
een duplicaat. Bij de datavelden
vergelijking komt naar voren dat
dataveld "vertrektijdstip" een andere
waarde heeft. Dit wordt dan gezien als
"update: vertrektijdstip".

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode. .

Chiron Startersgids r2.0

1304 Update Databericht met uniekritnummer en
status al bekend in Chiron. Er is één
nieuwe waarde geconstateerd voor
dataveld: aankomsttijdstip

In het binnenkomende bericht is de
combinatie met kbonummer en
ritnummer en status al eens eerder
aangegeven. In de eerste instantie is dit
een duplicaat. Bij de datavelden
vergelijking komt naar voren dat
dataveld "aankomsttijdstip" een andere
waarde heeft. Dit wordt dan gezien als
"update: aankomsttijdstip".

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode.

1305 Update Databericht met uniekritnummer en
status al bekend in Chiron. Er is één
nieuwe waarde geconstateerd voor
dataveld: vertrekpunt_lengtegraad

In het binnenkomende bericht is de
combinatie met kbonummer en
ritnummer en status al eens eerder
aangegeven. In de eerste instantie is dit
een duplicaat. Bij de datavelden
vergelijking komt naar voren dat
dataveld "vertrekpunt_b" een andere
waarde heeft. Dit wordt dan gezien als
"update: vertrekpunt_b".

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode.

1306 Update Databericht met uniekritnummer en
status al bekend in Chiron. Er is één
nieuwe waarde geconstateerd voor
dataveld: vertrekpunt_breedtegraad

In het binnenkomende bericht is de
combinatie met kbonummer en
ritnummer en status al eens eerder
aangegeven. In de eerste instantie is dit
een duplicaat. Bij de datavelden
vergelijking komt naar voren dat
dataveld "aankomstpunt_b" een andere
waarde heeft. Dit wordt dan gezien als
"update: aankomstpunt_b".

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode.

Chiron Startersgids r2.0

1307 Update Databericht met uniekritnummer en
status al bekend in Chiron. Er is één
nieuwe waarde geconstateerd voor
dataveld: aankomstpunt_lengtegraad

In het binnenkomende bericht is de
combinatie met kbonummer en
ritnummer en status al eens eerder
aangegeven. In de eerste instantie is dit
een duplicaat. Bij de datavelden
vergelijking komt naar voren dat
dataveld "vertrekpunt_l" een andere
waarde heeft. Dit wordt dan gezien als
"update: vertrekpunt_l".

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode.

1308 Update Databericht met uniekritnummer en
status al bekend in Chiron. Er is één
nieuwe waarde geconstateerd voor
dataveld: aankomstpunt_breedtegraad

In het binnenkomende bericht is de
combinatie met kbonummer en
ritnummer en status al eens eerder
aangegeven. In de eerste instantie is dit
een duplicaat. Bij de datavelden
vergelijking komt naar voren dat
dataveld "aankomstpunt_l" een andere
waarde heeft. Dit wordt dan gezien als
"update: aankomstpunt_l".

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode.

1309 Update Databericht met uniekritnummer en
status al bekend in Chiron. Er is één
nieuwe waarde geconstateerd voor
dataveld: afstand

In het binnenkomende bericht is de
combinatie met kbonummer en
ritnummer en status al eens eerder
aangegeven. In de eerste instantie is dit
een duplicaat. Bij de datavelden
vergelijking komt naar voren dat
dataveld "afstand" een andere waarde
heeft. Dit wordt dan gezien als "update:
afstand".

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode.

Chiron Startersgids r2.0

1310 Update Databericht met uniekritnummer en
status al bekend in Chiron. Er is één
nieuwe waarde geconstateerd voor
dataveld: kostprijs

In het binnenkomende bericht is de
combinatie met kbonummer en
ritnummer en status al eens eerder
aangegeven. In de eerste instantie is dit
een duplicaat. Bij de datavelden
vergelijking komt naar voren dat
dataveld "kostprijs" een andere waarde
heeft. Dit wordt dan gezien als "update:
kostprijs".

Een record wordt
aangemaakt in de
foutenlijst met de
foutcode.

