

Schémy správ Sk-Talk pre asynchronnú komunikáciu s ÚPVS

Obsah

1.	ÚPVS G2G Overview	3
1.1	G2G Receive Token Service – WSDL – Rozhranie UIR.....	3
1.2	SKTALK 3 XSD	8
1.3	MessageContainer XSD	11
1.4	Delivery Report Message XSD	13
1.5	Error Message XSD	14
1.6	SKTALK3 Receive Service Request.....	15
1.7	Hierarchia údajov SKTalk správy verzie 3.0	17
1.8	SkTalk – Popis obálky	19
1.9	Popis atribútov SKTalk v. 3.0	19
2.	Zoznam základných SKTALK3 Class – Podanie / Rozhodnutie.....	21
2.1	Príklad SKTALK3 Class – Podanie.....	22
2.2	Príklad SKTALK3 Class – Rozhodnutie.....	25
2.3	Príklad SKTALK3 Class – Rozhodnutie – Do vlastných rúk.....	26
2.4	Príklad SKTALK3 Class – Rozhodnutie – Fikcia doručenia	27
2.5	Príklad SKTALK3 Class - Doručenka	28
2.6	Príklad SKTALK3 Class – Notifikácia	28
2.7	Príklad SKTALK3 Class – Chybová správa	29
2.8	Príklad Msg. Container – Vysvetlenie hodnôt elementov.....	30

1. ÚPVS G2G Overview

Dokument popisuje základné štruktúry a formuláre, ktoré umožňujú prostredníctvom univerzálného rozhrania modulu G2G (UIR – URP/URZ) pre príjem a zasielanie správ zaslanie správ vo formáte SKTalk v 3.0 do eDesk schránky adresáta na ÚPVS. Podmienkou pre volanie tokenového rozhrania je platný saml 2.0 token obsiahnutý v hlavičke SOAP Header. Pre získanie platného tokenu je vyžadovaná integrácia na službu „<https://authws.vyvoj.upvs.globaltel.sk/sts/wss11x509>“.

1.1 G2G Receive Token Service – WSDL – Rozhranie UIR

EndPoint URI	https://vyvoj.upvs.globaltel.sk/g2g/G2GServiceBus/ServiceSkTalk3Token.svc
--------------	---

```
<?xml version="1.0" encoding="utf-8"?>
<wsdl:definitions name="BizTalkServiceInstance" targetNamespace="http://gov.sk/eGov/IService"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" xmlns:wsam="http://www.w3.org/2007/05/addressing/metadata"
xmlns:wsx="http://schemas.xmlsoap.org/ws/2004/09/mex"
xmlns:wsap="http://schemas.xmlsoap.org/ws/2004/08/addressing/policy"
xmlns:msc="http://schemas.microsoft.com/ws/2005/12/wsdl/contract"
xmlns:wsp="http://schemas.xmlsoap.org/ws/2004/09/policy" xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-utility-1.0.xsd" xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding" xmlns:tns="http://gov.sk/eGov/IService"
xmlns:wsa10="http://www.w3.org/2005/08/addressing" xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"
xmlns:wsa="http://schemas.xmlsoap.org/ws/2004/08/addressing">
 <wsp:Policy wsu:Id="ServiceSkTalk3Token_IService_policy">
 <wsp:ExactlyOne>
 <wsp:All>
 <sp:TransportBinding xmlns:sp="http://docs.oasis-open.org/ws-sx/ws-
securitypolicy/200702">
 <wsp:Policy>
 <sp:TransportToken>
 <wsp:Policy>
 <sp:HttpsToken/>
 </wsp:Policy>
 </sp:TransportToken>
 <sp:AlgorithmSuite>
 <wsp:Policy>
 <sp:Basic256/>
 </wsp:Policy>
 </sp:AlgorithmSuite>
 <sp:Layout>
 <wsp:Policy>
 <sp:Strict/>
 </wsp:Policy>
 </sp:Layout>
 <sp:IncludeTimestamp/>
 </wsp:Policy>
 </sp:TransportBinding>
 <sp:SignedSupportingTokens xmlns:sp="http://docs.oasis-open.org/ws-sx/ws-
securitypolicy/200702">
 <wsp:Policy>
 <sp:IssuedToken sp:IncludeToken="http://docs.oasis-
open.org/ws-sx/ws-securitypolicy/200702/IncludeToken/AlwaysToRecipient">
 <Issuer xmlns="http://docs.oasis-open.org/ws-sx/ws-
securitypolicy/200702">
 <Address
xmlns="http://www.w3.org/2005/08/addressing">https://a1-dnv.upvsp-vyvoj.local:8081/sts/wss11x509</Address>
 </Issuer>
 <sp:RequestSecurityTokenTemplate>
```

```

<trust:TokenType>
<trust:KeyType>
<trust:SecondaryParameters>
<trust:KeyType>http://docs.oasis-open.org/ws-sx/ws-trust/200512/Bearer</trust:KeyType>
<trust:CanonicalizationAlgorithm>http://www.w3.org/2001/10/xml-exc-c14n#</trust:CanonicalizationAlgorithm>
<trust:EncryptionAlgorithm>http://www.w3.org/2001/04/xmlenc#aes256-cbc</trust:EncryptionAlgorithm>
</trust:SecondaryParameters>
<sp:RequestSecurityTokenTemplate>
<wsp:Policy>
<sp:RequireInternalReference/>
</wsp:Policy>
</sp:IssuedToken>
</wsp:Policy>
<sp:SignedSupportingTokens>
<sp:Wss11 xmlns:sp="http://docs.oasis-open.org/ws-sx/ws-securitypolicy/200702">
<wsp:Policy/>
</sp:Wss11>
<sp:Trust13 xmlns:sp="http://docs.oasis-open.org/ws-sx/ws-securitypolicy/200702">
<wsp:Policy>
<sp:MustSupportIssuedTokens/>
<sp:RequireClientEntropy/>
<sp:RequireServerEntropy/>
</wsp:Policy>
</sp:Trust13>
</wsp:All>
</wsp:ExactlyOne>
</wsp:Policy>
<wsdl:types>
<xs:schema targetNamespace="http://microsoft.com/wsdl/types/">
<xs:simpleType name="guid">
<xs:annotation>
<xs:documentation xml:lang="en">&#xD;
The representation of a GUID, generally the id of an element.&#xD;


```

```

</xs:element>
</xs:schema>
<xs:schema elementFormDefault="qualified" targetNamespace="http://gov.sk/SKTalkMessage"
xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:tns="http://gov.sk/SKTalkMessage">
<xs:import namespace="http://microsoft.com/wsdl/types/" />
<xs:complexType name="SKTalkMessage">
<xs:sequence>
<xs:element minOccurs="0" maxOccurs="1" name="EnvelopeVersion"
type="xs:string"/>
<xs:element minOccurs="0" maxOccurs="1" name="Header">
<xs:complexType>
<xs:sequence>
<xs:element minOccurs="0" maxOccurs="1"
name="MessageInfo" type="tns:SKTalkMessageHeaderMessageInfo"/>
<xs:element minOccurs="0" maxOccurs="1"
name="SenderInfo">
<xs:complexType>
<xs:sequence>
<xs:element minOccurs="0" maxOccurs="1" name="SecurityMethod" type="xs:string"/>
<xs:element minOccurs="0" maxOccurs="1" name="SecurityToken">
<xs:complexType>
<xs:sequence>
<xs:any minOccurs="0" maxOccurs="unbounded"/>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element minOccurs="0" maxOccurs="1" name="Identity">
<xs:complexType>
<xs:sequence>
<xs:any minOccurs="0" maxOccurs="unbounded"/>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element minOccurs="0" maxOccurs="1"
name="RoutingInfo" type="tns:ArrayOfSKTalkMessageHeaderComponent"/>
<xs:sequence>
<xs:complexType>
<xs:element>
<xs:element minOccurs="0" maxOccurs="1" name="Body">
<xs:complexType>
<xs:sequence>
<xs:any minOccurs="0"
maxOccurs="unbounded"/>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
<xs:complexType name="ArrayOfSKTalkMessageHeaderComponent">
<xs:sequence>
<xs:element minOccurs="0" maxOccurs="unbounded"
name="Component">
<xs:complexType>
<xs:sequence>
<xs:element minOccurs="0" maxOccurs="1"
name="URI" type="xs:anyURI"/>
<xs:element minOccurs="0" maxOccurs="1"

```

```

name="Product" type="xs:string"/>
name="Version" type="xs:string"/>
name="Timestamp" type="xs:dateTime"/>
maxOccurs="unbounded" name="ProcessingInfo">
 <xs:element minOccurs="0" maxOccurs="1"/>
 <xs:element minOccurs="0" maxOccurs="1"/>
 <xs:element minOccurs="0"/>
 <xs:complexType>
 <xs:sequence>
 <xs:element/>
 <xs:element/>
 <xs:element/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

```

minOccurs="0" maxOccurs="1" name="RaisedBy" type="xs:string"/>

minOccurs="0" maxOccurs="1" name="Number" type="xs:integer"/>

minOccurs="1" maxOccurs="1" name="Type">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="debug"/>
 <xs:enumeration value="error"/>
 <xs:enumeration value="fatal"/>
 <xs:enumeration value="info"/>
 <xs:enumeration value="warn"/>
 </xs:restriction>
 </xs:simpleType>

minOccurs="0" maxOccurs="1" name="Text" type="xs:string"/>

minOccurs="0" maxOccurs="1" name="Location" type="xs:string"/>

name="ComponentSignature">
 <xs:complexType>
 <xs:sequence>
 <xs:element/>
 <xs:element/>
 <xs:element/>
 </xs:sequence>
 </xs:complexType>

<xs:complexType name="SKTalkMessageHeaderMessageInfo">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="Class">
 <xs:simpleType>
 <xs:restriction base="q1:UnicodeNameString"
 <xs:minLength value="4"/>
 <xs:maxLength value="256"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element minOccurs="0" maxOccurs="1" name="PosplID">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="256"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element minOccurs="0" maxOccurs="1" name="PospVersion">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>

xmlns:q1="http://microsoft.com/wsdl/types/">

```

 <xs:maxLength value="256"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element minOccurs="1" maxOccurs="1" name="MessageID"
type="q2:guid" xmlns:q2="http://microsoft.com/wsdl/types/">
 <xs:element minOccurs="1" maxOccurs="1" name="CorrelationID"
type="q3:guid" xmlns:q3="http://microsoft.com/wsdl/types/">
 <xs:element minOccurs="0" maxOccurs="1" name="ReferenceID"
type="q4:guid" xmlns:q4="http://microsoft.com/wsdl/types/">
 <xs:element minOccurs="0" maxOccurs="1" name="BusinessID">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="0"/>
 <xs:maxLength value="256"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element minOccurs="0" maxOccurs="1" name="ChannelInfo"
type="tns:ArrayOfChannelInfoTypeChannel"/>
 <xs:element minOccurs="0" maxOccurs="1" name="ChannelInfoReply"
type="tns:ArrayOfChannelInfoTypeChannel"/>
 <xs:sequence>
 </xs:complexType>
 <xs:complexType name="ArrayOfChannelInfoTypeChannel">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Channel">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1"
name="ChannelInfoURI" type="xs:anyURI"/>
 <xs:sequence>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:sequence>
 </xs:complexType>
 </xs:sequence>
 </wsdl:types>
 <wsdl:message name="IService_Receive_InputMessage">
 <wsdl:part name="parameters" element="tns:Receive"/>
 </wsdl:message>
 <wsdl:message name="IService_Receive_OutputMessage">
 <wsdl:part name="parameters" element="tns:ReceiveResponse"/>
 </wsdl:message>
 <wsdl:portType name="IService">
 <wsdl:operation name="Receive">
 <wsdl:input wsaw:Action="http://gov.sk/eGov/IService/Receive"
message="tns:IService_Receive_InputMessage"/>
 <wsdl:output wsaw:Action="http://gov.sk/eGov/IService/ReceiveResponse"
message="tns:IService_Receive_OutputMessage"/>
 </wsdl:operation>
 </wsdl:portType>
 <wsdl:binding name="ServiceSkTalk3Token_IService" type="tns:IService">
 <wsp:PolicyReference URI="#ServiceSkTalk3Token_IService_policy"/>
 <soap12:binding transport="http://schemas.xmlsoap.org/soap/http"/>
 <wsdl:operation name="Receive">
 <soap12:operation soapAction="http://gov.sk/eGov/IService/Receive" style="document"/>
 <wsdl:input>
 <soap12:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap12:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 </wsdl:binding>
 <wsdl:service name="BizTalkServiceInstance">
 <wsdl:port name="ServiceSkTalk3Token_IService" binding="tns:ServiceSkTalk3Token_IService">
 <soap12:address
location="https://vyvoj.upvs.globaltel.sk/g2g/G2GServiceBus/ServiceSkTalk3Token.svc"/>
 </wsdl:port>
 </wsdl:service>
 </wsdl:definitions>

```

1.2 SKTALK 3 XSD

```
<?xml version="1.0" encoding="utf-8"?>
<xsd:schema xmlns:ns="http://gov.sk/SKTalkMessage" xmlns="http://gov.sk/SKTalkMessage"
attributeFormDefault="unqualified" elementFormDefault="qualified" targetNamespace="http://gov.sk/SKTalkMessage"
version="3.0" id="SKTalkMessage" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element name="SKTalkMessage">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="EnvelopeVersion" type="xsd:string"/>
 <xsd:element name="Header" minOccurs="1" maxOccurs="1">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="MessageInfo" minOccurs="1"
maxOccurs="1">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element
name="Class" minOccurs="1" maxOccurs="1">
 <xsd:simpleType>
 <xsd:restriction base="UnicodeNameString">
 <xsd:minLength value="4"/>
 <xsd:maxLength value="256"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element
name="PospID" minOccurs="0" maxOccurs="1">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:minLength value="1"/>
 <xsd:maxLength value="256"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element
name="PospVersion" minOccurs="0" maxOccurs="1">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:minLength value="1"/>
 <xsd:maxLength value="256"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element
name="MessageID" type="GuidString" minOccurs="1" maxOccurs="1"/>
 <xsd:element
name="CorrelationID" type="GuidString" minOccurs="1" maxOccurs="1"/>
 <xsd:element
name="ReferenceID" type="GuidString" minOccurs="0" maxOccurs="1"/>
 <xsd:element
name="BusinessID" minOccurs="0" maxOccurs="1"/>
```

```

<xsd:simpleType>
  <xsd:restriction base="xsd:string">
 <xsd:minLength value="0"/>
 <xsdmaxLength value="256"/>
  </xsd:restriction>
</xsd:simpleType>

<xsd:element>
<xsd:element name="ChannelInfo" type="ChannelInfoType" minOccurs="0" maxOccurs="1"/>
<xsd:element name="ChannelInfoReply" type="ChannelInfoType" minOccurs="0" maxOccurs="1"/>
  <xsd:sequence>
 <xsd:complexType>
 <xsd:element>
 <xsd:element name="SenderInfo" minOccurs="0" maxOccurs="1">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="SecurityMethod" minOccurs="0" maxOccurs="1">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string"/>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element name="SecurityToken" minOccurs="0" maxOccurs="1">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:any minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="Identity" minOccurs="0" maxOccurs="1">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:any minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="RoutingInfo" minOccurs="0" maxOccurs="1">
 <xsd:complexType>
 <xsd:sequence minOccurs="0">
 <xsd:element name="Component" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="URI" type="xsd:anyURI"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
</xsd:element>

```

```

<xsd:element name="Product" type="xsd:string" minOccurs="0"/>
<xsd:element name="Version" type="xsd:string" minOccurs="0"/>
<xsd:element name="Timestamp" type="xsd:dateTime" minOccurs="0"/>
<xsd:element name="ProcessingInfo" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="RaisedBy" type="xsd:string"/>
 <xsd:element name="Number" type="xsd:integer" minOccurs="0"/>
 <xsd:element name="Type">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="debug"/>
 <xsd:enumeration value="error"/>
 <xsd:enumeration value="fatal"/>
 <xsd:enumeration value="info"/>
 <xsd:enumeration value="warn"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>
<xsd:element name="Text" type="xsd:string" minOccurs="0" maxOccurs="1"/>
<xsd:element name="Location" type="xsd:string" minOccurs="0" maxOccurs="1"/>
</xsd:sequence>
</xsd:complexType>
</xsd:element>
<xsd:element name="ComponentSignature" minOccurs="0" maxOccurs="1">
 <xsd:complexType>
 <xsd:sequence/>
 </xsd:complexType>
</xsd:element>
</xsd:sequence>
</xsd:complexType>
<xsd:element name="Body" minOccurs="0" maxOccurs="1">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Object" type="xsd:string" minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>
<!-- Za any objekt sa vklada Msg. Containert ako standardne definovana UPPS sprava -->

```

```

 <xsd:any minOccurs="0" maxOccurs="unbounded"
namespace="##any" processContents="lax"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>
<xsd:simpleType name="UnicodeNameString">
 <xsd:restriction base="xsd:string">
 <xsd:pattern value="[\p{L}\p{Nd}_\-\(\)\{\}]*"/>
 </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="GuidString">
 <xsd:restriction base="xsd:string">
 <xsd:pattern value="([0-9a-fA-F])\{8\}-([0-9a-fA-F])\{4\}-([0-9a-fA-F])\{4\}-([0-9a-fA-F])\{12\}"/>
 </xsd:restriction>
</xsd:simpleType>
<xsd:complexType name="ChannelInfoType">
 <xsd:sequence minOccurs="0">
 <xsd:element name="Channel" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="ChannelInfoURI" type="xsd:anyURI"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
</xsd:complexType>
</xsd:schema>

```

1.3 MessageContainer XSD

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns="http://schemas.gov.sk/core/MessageContainer/1.0" xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://schemas.gov.sk/core/MessageContainer/1.0" elementFormDefault="qualified">
 <xs:element name="MessageContainer">
 <xs:annotation>
 <xs:documentation>Hlavný element predstavujúci elektronickú správu.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:element name="MessageId" type="guid">
 <xs:annotation>
 <xs:documentation>Jednoznačný identifikátor elektronickej
správy.</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="SenderId" type="idIdentity">
 <xs:annotation>
 <xs:documentation>Jednoznačný identifikátor odosielateľa
elektronickej správy.</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="RecipientId" type="idIdentity">
 <xs:annotation>
 <xs:documentation>Jednoznačný identifikátor príjemateľa
elektronickej správy.</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="MessageType" type="xs:string">
 <xs:annotation>
 <xs:documentation>Typ elektronickej správy. Identifikuje typ
podania, rozhodnutia a podobne. Číselníková hodnota.</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="MessageSubject" type="xs:string" minOccurs="0">

```

```

 <xs:annotation>
 <xs:documentation>Predmet elektronickej správy, vypína
odosielateľ. Môže byť definované podľa MessageType.</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="SenderBusinessReference" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Spisová značka odosielateľa elektronickej
správy.</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="RecipientBusinessReference" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Spisová značka prijímateľa elektronickej
správy.</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="Object" type="object" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>Predstavuje jeden objekt elektronickej
správy. Obsahuje metadáta, ktoré bližšie určujú typ objektu a samotné dátá objektu. Dátá objektu sú buď vo forme
vnoreného XML v inom namespace alebo ako Base64Binary zakódované dátá. Tento formát určuje atribút Encoding.
Samotný typ obsah určuje atribútMimeType, ktorý v prípade xml aj bližšie určuje aký formát
predstavuje.</xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:complexType name="object" mixed="true">
 <xs:sequence>
 <xs:annotation>
 <xs:documentation>Predstavuje jeden objekt elektronickej správy.
</xs:documentation>
 </xs:annotation>
 <xs:any namespace="##any" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Vnorený formulár vo vlastnom
namespace.</xs:documentation>
 </xs:annotation>
 <xs:any>
 </xs:sequence>
 <xs:attribute name="Id" type="guid" use="required">
 <xs:annotation>
 <xs:documentation>Identifikátor objektu (GUID) - generovaná hodnota, kvôli
referencovaniu.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="Name" type="xs:string" use="optional">
 <xs:annotation>
 <xs:documentation>Názov objektu, obyčajne názov pôvodného
súboru.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="Description" type="xs:string" use="optional">
 <xs:annotation>
 <xs:documentation>Popis objektu, určený na zobrazenie.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="Class" type="xs:string" use="required">
 <xs:annotation>
 <xs:documentation>Trieda objektu, slúži na identifikovanie typu, resp. účelu. Je to
číselníková hodnota.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="IsSigned" type="xs:boolean" use="optional">
 <xs:annotation>
 <xs:documentation>Príznak, či objekt je podpísaný.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="MimeType" type="MimeType" use="required">
 <xs:annotation>
 <xs:documentation>Typ obsahu objektu, určuje dátový formát
</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:sequence>
 </xs:complexType>

```

```

objektu.</xs:documentation>
 </xs:annotation>
</xs:attribute>
<xs:attribute name="Encoding" type="encoding" use="required">
 <xs:annotation>
 <xs:documentation>Kódovanie obsahu a spôsob interpretácie dát. Povolené hodnoty XML a Base64.</xs:documentation>
 </xs:annotation>
</xs:attribute>
</xs:complexType>
<xs:simpleType name="idIdentity">
 <xs:restriction base="xs:anyURI"/>
</xs:simpleType>
<xs:simpleType name="messageType">
 <xs:restriction base="xs:string"/>
</xs:simpleType>
<xs:simpleType name="guid">
 <xs:restriction base="xs:string"/>
</xs:simpleType>
<xs:simpleType name="mimeType">
 <xs:restriction base="xs:string"/>
</xs:simpleType>
<xs:simpleType name="encoding">
 <xs:restriction base="xs:string">
 <xs:enumeration value="XML"/>
 <xs:enumeration value="Base64"/>
 </xs:restriction>
</xs:simpleType>
</xs:schema>

```

1.4 Delivery Report Message XSD

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns="http://schemas.gov.sk/form/ED.DeliveryReport/1.8"
targetNamespace="http://schemas.gov.sk/form/ED.DeliveryReport/1.8" elementFormDefault="qualified"
attributeFormDefault="unqualified">
 <xs:simpleType name="Urild">
 <xs:restriction base="xs:string">
 <xsmaxLength value="100"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="DateTime">
 <xs:restriction base="xs:dateTime"/>
 </xs:simpleType>
 <xs:simpleType name="Guid">
 <xs:restriction base="xs:string">
 <xs:minLength value="36"/>
 <xs:maxLength value="36"/>
 <xs:pattern value="\b[a-fA-F0-9]{8}(\?:-[a-fA-F0-9]{4}){3}-[a-fA-F0-9]{12}\b"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:element name="DeliveryReport">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Persons" minOccurs="1" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="SenderID" type="Urild"
minOccurs="1"/>
 <xs:element name="RecipientID" type="Urild"
minOccurs="1"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="DeliveryInformation" minOccurs="1" maxOccurs="1">
 <xs:complexType>

```

```

 <xs:sequence>
 <xs:element name="DeliveryDate" type="DateTime"
minOccurs="1"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Consignment" minOccurs="1" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="MessageID" type="Guid"
minOccurs="1"/>
 <xs:element name="Attachments" minOccurs="0"
maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element
name="Attachment" minOccurs="0" maxOccurs="9999">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="AttachmentID" type="Guid" minOccurs="1"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:schema>

```

1.5 Error Message XSD

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns="http://schemas.gov.sk/form/G2G.ErrorMessage/1.3"
targetNamespace="http://schemas.gov.sk/form/G2G.ErrorMessage/1.3" elementFormDefault="qualified"
attributeFormDefault="unqualified">
 <xs:simpleType name="Text">
 <xs:restriction base="xs:string"/>
 </xs:simpleType>
 <xs:simpleType name="TextAreaSmall">
 <xs:restriction base="xs:string"/>
 </xs:simpleType>
 <xs:simpleType name="TextArea">
 <xs:restriction base="xs:string"/>
 </xs:simpleType>
 <xs:element name="Error">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ErrorCode" type="Text"/>
 <xs:element name="ErrorDescription" type="TextAreaSmall"/>
 <xs:element name="ErrorDetail" type="TextArea" nillable="true" minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>

```

1.6 SKTALK3 Receive Service Request

```
<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope" xmlns:iser="http://gov.sk/eGov/IService"
 xmlns:skt="http://gov.sk/SKTalkMessage">
 <soap:Header/>
 <soap:Body>
 <iser:Receive>
 <!--Optional:-->
 <iser:message>
 <!--Optional:-->
 <skt:EnvelopeVersion>?</skt:EnvelopeVersion>
 <!--Optional:-->
 <skt:Header>
 <!--Optional:-->
 <skt:MessageInfo>
 <skt:Class>?</skt:Class>
 <!--Optional:-->
 <skt:PospID>?</skt:PospID>
 <!--Optional:-->
 <skt:PospVersion>?</skt:PospVersion>
 <skt:MessageID>?</skt:MessageID>
 <skt:CorrelationID>?</skt:CorrelationID>
 <!--Optional:-->
 <skt:ReferenceID>?</skt:ReferenceID>
 <!--Optional:-->
 <skt:BusinessID>?</skt:BusinessID>
 <!--Optional:-->
 <skt:ChannelInfo>
 <!--Zero or more repetitions:-->
 <skt:Channel>
 <!--Optional:-->
 </skt:Channel>
 </skt:ChannelInfo>
 <!--Optional:-->
 <skt:ChannelInfoReply>
 <!--Zero or more repetitions:-->
 <skt:Channel>
 <!--Optional:-->
 </skt:Channel>
 </skt:ChannelInfoReply>
 <!--Zero or more repetitions:-->
 <skt:Channel>
 <!--Optional:-->
 </skt:Channel>
 </skt:MessageInfo>
 <!--Optional:-->
 <skt:SenderInfo>
 <!--Optional:-->
 <skt:SecurityMethod>?</skt:SecurityMethod>
 <!--Optional:-->
 <skt:SecurityToken>
 <!--You may enter ANY elements at this point-->
 </skt:SecurityToken>
 <!--Optional:-->
 <skt:Identity>
 <!--You may enter ANY elements at this point-->
 </skt:Identity>
 </skt:SenderInfo>
 <!--Optional:-->
 <skt:RoutingInfo>
 <!--Zero or more repetitions:-->
 <skt:Component>
 <!--Optional:-->
 <skt:URI>?</skt:URI>
 <!--Optional:-->
 <skt:Product>?</skt:Product>
 <!--Optional:-->
 <skt:Version>?</skt:Version>
 <!--Optional:-->
 <skt:Timestamp>?</skt:Timestamp>
 <!--Zero or more repetitions:-->
 </skt:Component>
 </iser:message>
 </iser:Receive>
 </soap:Body>
</soap:Envelope>
```

```
<skt:ProcessingInfo>
 <!--Optional:-->
 <skt:RaisedBy>?</skt:RaisedBy>
 <!--Optional:-->
 <skt:Number>?</skt:Number>
 <skt>Type>?</skt>Type>
 <!--Optional:-->
 <skt:Text>?</skt:Text>
 <!--Optional:-->
 <skt:Location>?</skt:Location>
</skt:ProcessingInfo>
<!--Optional:-->
<skt:ComponentSignature/>
</skt:Component>
</skt:RoutingInfo>
</skt:Header>
<!--Optional:-->
<skt:Body>
 <!--You may enter ANY elements at this point-->
</skt:Body>
</skt:Body>
</iser:message>
</iser:Receive>
</soap:Body>
</soap:Envelope>
```

1.7 Hierarchia údajov SKTalk správy verzie 3.0

Názov elementu			Min	Max	Typ
SKTalkMessage					
	EnvelopeVersion				xsd:string
	Header		1	1	
		MessageInfo	1	1	
		Class	1	1	UnicodeNameString
		PospID	0	1	xsd:string
		PospVersion	0	1	xsd:string
		MessageID	1	1	GuidString
		CorrelationID	1	1	GuidString
		ReferenceID	0	1	GuidString
		BusinessID	0	1	xsd:string
		ChannelInfo	0	1	
			0		
		Channel	0		
					xsd:anyURI
		ChannelInfoReply	0	1	
			0		
		Channel	0		
					xsd:anyURI
	RoutingInfo		0	1	
		Component	0		

			URI	0	1	xsd:anyURI
			Product	0	1	xsd:string
			Version	0	1	xsd:string
			Timestamp	0	1	xsd:dateTime
ProcessingInfo				0		
			RaisedBy	0	1	xsd:string
			Number	0	1	xsd:integer
			Type	0	1	xsd:string
			Text	0	1	xsd:string
		ComponentSignature		0	1	
SenderInfo				0	1	
			Method	0	1	xsd:string
			SecurityToken	0	1	Any element
			Identity	0	1	Any element
Body				0	1	
			Any	0		Any element

1.8 SkTalk – Popis obálky

SKTalk je definovaný formát založený na XML dokumentoch. Predstavuje formát určený pre komunikáciu jednotlivých modulov v rámci UPVS. SKTalk zabezpečuje prenos údajov pre ich spracovanie v rámci daných služieb. Zahrňuje aj údaje potrebné pre identifikáciu používateľa. Tiež poskytuje možnosti pre zápis a prenos komunikačných, bezpečnostných a informačných údajov pre komunikáciu v rámci jednotlivých systémov a ich bezpečnostných a spracovanie evidujúcich modulov

1.9 Popis atribútov SKTalk v. 3.0

EnvelopeVersion

Elementom obsahujúci použitú verziu formátu pre komunikáciu. Pre verziu SKTalk 3.0 bude obsahovať číslo 3.0.

Header

Táto časť je určená pre evidovanie typu správy, spôsobov doručenia správy a definície identifikácie odosielateľa správy. Tiež obsahuje možnosti pre identifikáciu postupov spracovania danej správy zo strany jednotlivých navzájom komunikujúcich systémov.

MessageInfo

Oblast' evidujúca základné atribúty potrebné pre určenie typu požadovaného spracovania, identifikáciu daného dokumentu a väzby na prípadné predchádzajúce dokumenty. Tiež obsahuje doručovacie adresy pre príjem tohto dokumentu a spiatočné odoslanie daných výsledkov spracovania dokumentu.

Class

Element Class je primárny identifikátor typu správy, podľa ktorého moduly UPVS a prijímateľ rozpoznávajú obsah dokumentu a na základe ktorého sa riadi spracovanie, overenie a smerovanie danej správy. Každý typ správy musí mať jedinečný identifikátor typu správy.

PospID

Element PospID je sekundárny identifikátor typu správy, na základe ktorého sa riadi spracovanie, overenie a smerovanie danej správy. Hodnota PospID musí byť uvedená v súlade s typom obsiahnutého formulára v prípade zasielania podaní alebo elektronických úradných písomností.

PospVersion

Element PospVersion je rozšírenie elementu PospID. Musí byť vyplnená v súlade s obsiahnutým formulárom v prípade zasielania podania alebo elektronickej úradnej písomnosti. Hodnota elementu udáva verziu postupu spracovania, ktorá má byť použitá pre spracovanie správy v rámci ÚPVS.

MessageID

Identifikátor GUID jednoznačne identifikuje správu.

CorrelationID

GUID identifikátor CorrelationID slúži na vzájomné previazanie všetkých správ týkajúcich sa jedného konkrétneho podania. CorrelationID musí byť vygenerovaný pri prvom podaní a všetky ďalšie nadväzujúce správy ho preberajú.

ReferenceID

GUID identifikátor ReferenceID slúži na previazanie správ na inú (referenčnú) správu. ReferenceID obsahuje hodnotu MessageID správy, ku ktorej sa viaže.

BusinessID

BusinessID je identifikátor, ktorý jednoznačne identifikuje správu, pričom tento identifikátor môže byť v čitateľnom tvare. Jeho formát určuje poskytovateľ služby.

ChannelInfo

Obsahuje adresy pre daný dokument prijímajúce objekty s následným spracovaním

ChannelInfoReply

Obsahuje adresy, ktoré čakajú príjem výsledkov spracovania dokumentu.

SenderInfo

Obsahuje konkrétné údaje potrebné pre identifikáciu odosielajúceho používateľa.

Method

Obsahuje spôsob overenia odosielateľa alebo pripojených údajov. Konkrétnie hodnoty súvisia s možnosťami, ktoré bude poskytovať IAM modul.

SecurityToken

Obsahuje token slúžiaci na overenie identity podávajúceho. Získanie a použitie tokenu je definované v dokumentácii IAM modulu.

Identity

Údaje o identite, ktorá správu odoslala a v mene koho odoslala. Štruktúra elementu je závislá od tokenu a v ňom uložených údajov z IAM (SAML Assertions).

RoutingInfo

Obsahuje zápis o postupe spracovania od jednotlivých elementov prenosu aj daných procesov spracovania. Umožňuje evidovanie adresy, verzie a času spracovania. Tiež je možné evidovať aj daný stav spracovania „Processing info“. Súčasťou môže byť elektronický podpis zabezpečujúci integritu údajov a identifikáciu komponentu.

ProcessingInfo

Element ProcessingInfo obsahuje doplňujúce informácie o spracovaní správy, napríklad vzniknuté chyby. Na základe elementu Type sa rozlišujú nasledovné typy informácií:

- Fatal
- Error
- Info
- Warning

- Debug

Element RaisedBy identifikuje systém alebo modul, ktorý zapísal danú informáciu. Element Number obsahuje referenčné číslo chyby, ktorá sa vyskytla počas spracovávania správy a element Text obsahuje textový popis chyby.

ComponentSignature

Element obsahujúci elektronický podpis (definovaný W3C, <http://www.w3.org/2000/09/xmldsig#>). Tento podpis vkladá odosielajúca služba, nie používateľ. Jeho účelom je možnosť následnej identifikácie doručujúcej aplikácie a certifikácia daného obsahu a štruktúry danej informácie.

Body

Definovaná časť slúži na prenos informácií špecifických pre konkrétnu elektronickú službu. Ich štruktúru predpisuje poskytovateľ služby vo forme XSD schémy.

2. Zoznam základných SKTALK3 Class – Podanie / Rozhodnutie

Tabuľka nižšie popisuje preddefinované SKTalk správy na ÚPVS. Každá ISVS si môže zadefinovať vlastné formuláre pre podanie alebo rozhodnutie. Formulár je možné vytvoriť aplikáciou Form Designer.

Použitie	Typ správy	SKTalk Class	Msg. Container – MessageType / SKTalk PospID
Všeobecná agenda	Podanie	EGOV_APPLICATION	App.GeneralAgenda
Univerzálne podanie inštitúcie - vlastné	Podanie	EGOV_APPLICATION	Definuje organizácia po zaregistrovaní vlastného formulára podania (napr. PodSUSR)
Všeobecná agenda - rozhodnutie	Rozhodnutie	EGOV_DOCUMENT	Doc.GeneralAgenda
Všeobecná agenda - rozhodnutie do vlastných rúk s fikciou doručenia	Rozhodnutie	EGOV_DOCUMENT	Doc.GeneralAgendaFiction
Všeobecná agenda - rozhodnutie do vlastných rúk	Rozhodnutie	EGOV_DOCUMENT	Doc.GeneralAgendaReport
Rozhodnutie inštitúcie – vlastné	Rozhodnutie	EGOV_DOCUMENT	Definuje organizácia po zaregistrovaní vlastného formulára rozhodnutia (napr. RozhSUSR)

Doručenka	Doručenka	DELIVERY_REPORT	
Všeobecná notifikácia do eDesku	Notifikácia	EGOV_NOTIFICATION	Doc.GeneralAgenda

2.1 Príklad SKTALK3 Class – Podanie

```

<?xml version="1.0" encoding="UTF-8"?>
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope" xmlns:u="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd">
 <s:Header>
 <o:Security s:mustUnderstand="1" xmlns:o="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd">
 <u:Timestamp u:Id="_0">
 <u:Created>2014-01-09T10:54:08.022Z</u:Created>
 <u:Expires>2014-01-09T10:59:08.022Z</u:Expires>
 </u:Timestamp>
 <saml:Assertion ID="id-2QLYCfVDgmmRxa5Z9QCn5x4iWUDU-" IssueInstant="2014-01-09T10:54:03Z" Version="2.0" xmlns:saml="urn:oasis:names:tc:SAML:2.0:assertion" xmlns:dsig="http://www.w3.org/2000/09/xmldsig#" xmlns:enc="http://www.w3.org/2001/04/xmlenc#" xmlns:x500="urn:oasis:names:tc:SAML:2.0:profiles:attribute:X500" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <saml:Issuer>http://upvsdrv.sk/sts</saml:Issuer>
 <dsig:Signature>
 <dsig:SignedInfo>
 <dsig:CanonicalizationMethod
Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#/"/>
 <dsig:SignatureMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1"/>
 <dsig:Reference URI="#id-2QLYCfVDgmmRxa5Z9QCn5x4iWUDU-"
 <dsig:Transforms>
 <dsig:Transform
Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-signature"/>
 <dsig:Transform
Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#/"/>
 </dsig:Transforms>
 <dsig:DigestMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <dsig:DigestValue>AVw8D0hDYRZpqft/Ciw5C45i8lk=</dsig:DigestValue>
 </dsig:Reference>
 </dsig:SignedInfo>
 <dsig:SignatureValue>kAqeEwbGDu9FafQ7o5JTa28YA0zMeYz1enIq37YNAh165xWreOX40gr9sdoCk+MxokpB9FP
T2OrNZOLqpWX+7IT0Bm7cWe/swGc0Nlh4xR8cOhjfFLI8s/ov5xTFz4wi5/7J/+wkXfrbXxzYo9G6kj/ZleRC6LyuOT4QiO29eQ=</
dsig:SignatureValue>
 <dsig:KeyInfo>
 <dsig:X509Data>
 <dsig:X509Certificate>MIIB0DCCATmgAwIBAgIBCjANBgkqhkiG9w0BAQQFADANMQswCQYDVQQDEwJhMjAeFw0
xMjEwMTUxMDIzMjNaFw0yMjEwMTMxMDIzMjNaMA0xCzAJBgNVBAMTAmEyMIGfMA0GCSqGSIb3DQEBAQUAA4GNADCB
iQBqQCsLuR08/yKfDRMhr5qSUWDAZjhwoxyoRLLqtunyd5fFN2HeYwnc-lSz6gj5if2gelE0aY+qRFYC6epoBA2VaeVa+vx
UUo/AEChnLxJgecB5g+nEC3vrfGdli1gKR2p1NVZRa87I94izUR4OnGn55rsD9QOGINQZYJ//WAQIDAQAB0AwPjAMBgvNVH
RMBAf8EAjAAMA8GA1UdDwEB/wQFAwMH2AAwHQYDVR0OBByEFLaXefH8vgDmMb08pnyvFyJpVAS8MA0GCSqGSIb3DQ
EBBAUA4GBAAE/MGVHW8K8P0tCA7gm1BH19TNtRlpdn59UQfyRDhPbCIYnNti41AlalPVvwUQxOSsiqAt3dBdaLnBY6wR
ET56Tci5sKVvSAuT85GPqj4zgF1AKfcUGfgGmCT0wSsDvUcv19NoMqKLMN7Ok1Dmq7bx1ID24Z0BWbPgK6RKzx</dsig:X5
09Certificate>
 </dsig:X509Data>
 </dsig:KeyInfo>
 </dsig:Signature>
 <saml:Subject>
 <saml:NameID Format="" NameQualifier="UpvsFederatedIdentification">E0000000052</saml:NameID>
 <saml:SubjectConfirmation Method="urn:oasis:names:tc:SAML:2.0:cm:bearer"/>
 </saml:Subject>
 <saml:Conditions NotBefore="2014-01-09T10:54:03Z" NotOnOrAfter="2014-01-09T20:54:03Z"/>
 <saml:AuthnStatement AuthnInstant="2014-01-09T10:52:18Z">
 </saml:Assertion>
 </o:Security>
 </s:Header>
 </s:Envelope>

```

```

SessionNotOnOrAfter="2014-01-09T11:12:19Z">
 <saml:AuthnContext>
 <saml:AuthnContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:PasswordProtectedTransport</saml:AuthnContextClassRef>
 </saml:AuthnContext>
 </saml:AuthnStatement>
 <saml:AttributeStatement>
 <saml:Attribute Name="Actor.REIdentityId"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema">204431</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="DelegationType"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema">0</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="Actor.IdentityType"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema">1</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="Subject.PreferredLanguage"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema"/>
 </saml:Attribute>
 <saml:Attribute Name="SubjectIDSector"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema">SECTOR_UPVS</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="Subject.REIdentityId"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema">204431</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="Subject.FormattedName"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema">Miroslav Gáborčík</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="Actor.PreferredLanguage"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema"/>
 </saml:Attribute>
 <saml:Attribute Name="Actor.UPVSSIdentityID"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema">666672F9-3DCE-4CA4-BE9F-497AC9C3477F</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="ActorIDSector"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema">SECTOR_UPVS</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="Subject.Email"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema">miroslav.gaborcik@justice.sk</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="SubjectID"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema">rc://sk/8001011117_gaborcik_miroslav</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="QAALevel"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"
xmlns:xs="http://www.w3.org/2001/XMLSchema">1</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="ActorID"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string"

```


```

 </MessageInfo>
 <SenderInfo>
 <Identity />
 </SenderInfo>
 </Header>
 <Body xmlns="http://gov.sk/SKTalkMessage">
 <MessageContainer
 xmlns="http://schemas.gov.sk/core/MessageContainer/1.0">
 <MessageId>a5a87439-9063-4d03-9dfa-
d8bb76e3c704</MessageId>
 <SenderId>ico://sk/17316219</SenderId>
 <RecipientId>rc://sk/8002025702_pastrnak_jan</RecipientId>
 <MessageType>App.GeneralAgenda</MessageType>
 <MessageSubject>TS=</MessageSubject>
 <Object Id="e57e7aa3-4252-485b-a6f7-e2dab45aa8ef" Name="">
 <Description="" Class="FORM" IsSigned="false"MimeType="application/x-eform-xml" Encoding="XML">
 <GeneralAgenda
 xmlns="http://schemas.gov.sk/form/App.GeneralAgenda/1.3">
 <subject>test podania</subject>
 <text>test podania text</text>
 </GeneralAgenda>
 <Object />
 </Object>
 </MessageContainer>
 </Body>
 </message>
</Receive>
</s:Body>
</s:Envelope>

```

2.2 Príklad SKTALK3 Class – Rozhodnutie

```

<?xml version="1.0" encoding="UTF-8"?>
<SKTalkMessage xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns="http://gov.sk/SKTalkMessage">
 <EnvelopeVersion>3.0</EnvelopeVersion>
 <Header>
 <MessageInfo>
 <Class>EGOV_DOCUMENT</Class>
 <PospID>Doc.GeneralAgenda</PospID>
 <PospVersion>1.2</PospVersion>
 <MessageID>1994bd70-f26f-485b-9dd4-9c9010a12f6a</MessageID>
 <CorrelationID>77b7ad42-4fc8-44db-8d01-684ffbdb6906</CorrelationID>
 <ReferenceID>1e071438-5307-4dc4-bd78-2bb7512825ca</ReferenceID>
 <BusinessID>1e071438-5307-4dc4-bd78-2bb7512825ca</BusinessID>
 <ChannelInfo>
 <Channel>
 <ChannelInfoURI>rc://sk/78068288_lassak_miroslav</ChannelInfoURI>
 </Channel>
 </ChannelInfo>
 <ChannelInfoReply>
 <Channel>
 <ChannelInfoURI>ico://sk/313998</ChannelInfoURI>
 </Channel>
 </ChannelInfoReply>
 </MessageInfo>
 <SenderInfo>
 <Identity />
 </SenderInfo>
 </Header>
 <Body>
 <MessageContainer
 xmlns="http://schemas.gov.sk/core/MessageContainer/1.0">
 <MessageId>1994bd70-f26f-485b-9dd4-9c9010a12f6a</MessageId>
 <SenderId>ico://sk/313998</SenderId>
 <RecipientId>rc://sk/78068288_lassak_miroslav</RecipientId>
 <MessageType>Doc.GeneralAgenda</MessageType>
 <MessageSubject>Notifikacna sprava</MessageSubject>
 <Object Id="18168846-3167-4e43-8312-222c5d109b8f" Name="" Description="" Class="FORM" IsSigned="false" MimeType="application/x-eform-xml" Encoding="XML">
 <GeneralAgenda
 xmlns="http://schemas.gov.sk/form/Doc.GeneralAgenda/1.2">

```

```

<xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <subject>rozhodnutie test</subject>
 <text>popis rozhodnutia</text>
</GeneralAgenda>
</Object>
</MessageContainer>
</Recipients>
</Body>
</SKTalkMessage>

```

2.3 Príklad SKTALK3 Class – Rozhodnutie – Do vlastných rúk

```

<SKTalkMessage xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xmlns="http://gov.sk/SKTalkMessage">
 <EnvelopeVersion>3.0</EnvelopeVersion>
 <Header>
 <MessageInfo>
 <!-- dorucovana sprava od instuticie ma takto class - primárny identifikátor typu správy-->
 <Class>EGOV_DOCUMENT</Class>
 <!-- identifikátor formulara - sekundárny idtypu správy, na základe ktorého sa riadi
spracovanie, overenie a smerovanie-->
 <PospID>Doc.GeneralAgendaReport</PospID>
 <!-- verzia formulara - vyplnená v súlade s obsiahnutým formulárom v prípade zasielania -->
 <PospVersion>1.2</PospVersion>
 <!-- novy vygenerovaný GUID, musí byt unique - Identifikátor GUID jednoznačne identifikuje
správu-->
 <MessageID>6637f3d4-6cf0-4b38-894a-f499e200285d</MessageID>
 <!-- CorrelationID zo správy na ktorú sa odpoveda, ak je toto prva správa, tak sa vygeneruje
novy GUID - slúži na vzájomné previazanie všetkých správ týkajúcich sa jedného konkrétneho podania -->
 <CorrelationID>77b7ad42-4fc8-44db-8d01-684ffbdb6906</CorrelationID>
 <!-- MessageID správy, na ktorú sa odpoveda, ak sa neodpoveda na žiadnu, tak je to prázne
-->
 <ReferenceID>1e071438-5307-4dc4-bd78-2bb7512825ca</ReferenceID>
 <!-- vase business id, moze byt prazdne, ak si to nepotrebujejte nejako parovat - formát určuje
poskytovateľ služby -->
 <BusinessID>1e071438-5307-4dc4-bd78-2bb7512825ca</BusinessID>
 <!-- Obsahuje adresy pre daný dokument prijímajúce objekty s následným spracovaním -->
 <ChannelInfo>
 <Channel>
 <!-- netreba vyplniť, ale ak je vyplnene, musí byt identické s
//Messagecontainer/RecipientId -->
 <ChannelInfoURI>ico://sk/12345678</ChannelInfoURI>
 </Channel>
 </ChannelInfo>
 <ChannelInfoReply>
 <Channel>
 <!-- netreba vyplniť -->
 <ChannelInfoURI>ico://sk/31797903</ChannelInfoURI>
 </Channel>
 </ChannelInfoReply>
 </MessageInfo>
 <!-- údaje potrebné pre identifikáciu odosielajúceho používateľa -->
 <SenderInfo>
 <Identity/>
 </SenderInfo>
 </Header>
 <Body>
 <MessageContainer xmlns="http://schemas.gov.sk/core/MessageContainer/1.0">
 <!-- netreba vyplniť -->
 <MessageID>6637f3d4-6cf0-4b38-894a-f499e200285d</MessageID>
 <!-- vas identifikátor, z IdentityData z IAM je to //GeneralData/Uri -->
 <SenderId>ico://sk/31797903</SenderId>
 <!-- adresat, tiež z IAM //GeneralData/Uri -->
 <RecipientId>ico://sk/12345678</RecipientId>
 <!-- tu si mozete dat, co sa vam hodí, pripadne ak budete mať registrovanú službu na UVS,
tak to bude jej kod, aby sa dalo identifikovať konanie -->
 <MessageType>Doc.GeneralAgenda</MessageType>
 <!-- toto sa objaví ako nazov správy -->

```

```

<MessageSubject>Rozhodnutie</MessageSubject>
<!-- Id - vygenerovany novy GUID, Name - nazov objektu, Description - popis objektu, ostatne
tak ako je uvedene -->
<Object Id="7d4be04d-767b-4d02-bb6d-9408ba1d43ed" Name="" Description=""
Class="FORM" IsSigned="false"MimeType="application/x-eform-xml" Encoding="XML">
<GeneralAgenda
xmlns="http://schemas.gov.sk/form/Doc.GeneralAgendaReport/1.2" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance">
<!-- To je "Vec" -->
<subject>Rozhodnutie ...</subject>
<!-- To je samotny text, napr. nieco v zmysle - "V prilohe vam posielame
rozhodnutie o..." -->
<text>Popis ...</text>
</GeneralAgenda>
</Object>
<!-- Id - vygenerovany novy GUID, Name - nazov PDF, Description - popis, ostatne tak ako je
uvedene, obsah je Base64Encoded PDF -->
<Object Id="8104ca2f-dad9-c6e2-2fac-ad52fb0c02d3" Name="rozhodnutie.pdf"
Description="Rozhodnutie o prideleni niečoho" Class="ATTACHMENT" IsSigned="true"MimeType="application/pdf"
Encoding="Base64">UjBsR09EbGhjZ0dTQUxNQUFBUUNBRU1tQ1p0dU1GUXhEUzhi</Object>
</MessageContainer>
</Body>
</SKTalkMessage>

```

2.4 Príklad SKTALK3 Class – Rozhodnutie – Fikcia doručenia

```

<?xml version="1.0" encoding="UTF-8"?>
<SKTalkMessage xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xmlns="http://gov.sk/SKTalkMessage">
<EnvelopeVersion>3.0</EnvelopeVersion>
<Header>
<MessageInfo>
<Class>EGOV_DOCUMENT</Class>
<PospID>Doc.GeneralAgendaFiction</PospID>
<PospVersion>1.2</PospVersion>
<MessageID>1994bd70-f26f-485b-9dd4-9c9010a12f6a</MessageID>
<CorrelationID>77b7ad42-4fc4-44db-8d01-684ffb6906</CorrelationID>
<ReferenceID>1e071438-5307-4dc4-bd78-2bb7512825ca</ReferenceID>
<BusinessID>1e071438-5307-4dc4-bd78-2bb7512825ca</BusinessID>
<ChannelInfo>
<Channel>
<ChannelInfoURI>rc://sk/78068288_lassak_miroslav</ChannelInfoURI>
</Channel>
</ChannelInfo>
<ChannelInfoReply>
<Channel>
<ChannelInfoURI>ico://sk/31399833</ChannelInfoURI>
</Channel>
</ChannelInfoReply>
<MessageInfo>
<SenderId>
<Identity />
</SenderId>
</Header>
<Body>
<MessageContainer xmlns="http://schemas.gov.sk/core/MessageContainer/1.0">
<MessageId>1994bd70-f26f-485b-9dd4-9c9010a12f6a</MessageId>
<SenderId>ico://sk/313998</SenderId>
<RecipientId>rc://sk/78068288_lassak_miroslav</RecipientId>
<MessageType>Doc. GeneralAgendaFiction</MessageType>
<MessageSubject>Všeobecná agenda - rozhodnutie</MessageSubject>
<Object Id="18168846-3167-4e43-8312-222c5d109b8f" Name="" Description="" Class="FORM" IsSigned="false"
MimeType="application/x-eform-xml" Encoding="XML">
<GeneralAgenda xmlns="http://schemas.gov.sk/form/Doc.GeneralAgendaFiction/1.2"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<subject>rozhodnutie test</subject>
<text>popis rozhodnutia</text>
</GeneralAgenda>
</Object>
</MessageContainer>
</Recipients>

```

```
</Body>
</SKTalkMessage>
```

2.5 Príklad SKTALK3 Class - Doručenka

```
<SKTalkMessage xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns="http://gov.sk/SKTalkMessage">
 <EnvelopeVersion>3.0</EnvelopeVersion>
 <Header>
 <MessageInfo>
 <Class>ED_DELIVERY_REPORT</Class>
 <MessageID>cf228782-e4b4-4317-9b24-83474fecc588</MessageID>
 <CorrelationID>5259a73b-fced-4388-6629-24269fd68370</CorrelationID>
 <ReferenceID>5259b73b-fced-4437-1138-36329fd66666</ReferenceID>
 <ChannelInfo>
 <Channel>
 <ChannelInfoURI>ico://sk/7001010812</ChannelInfoURI>
 </Channel>
 </ChannelInfo>
 <ChannelInfoReply/>
 </MessageInfo>
 <SenderInfo/>
 <RoutingInfo/>
 </Header>
 <Body>
 <MessageContainer xmlns="http://schemas.gov.sk/core/MessageContainer/1.0">
 <MessageId>cf228782-e4b4-4317-9b24-83474fecc588</MessageId>
 <SenderId>rc://sk/700101112_skutocny112_emil</SenderId>
 <RecipientId>ico://sk/7001010812</RecipientId>
 <SenderBusinessReference>String</SenderBusinessReference>
 <RecipientBusinessReference>String</RecipientBusinessReference>
 <Object Id="88a52196-e098-40eb-9b61-09214876f9fe" Name="DeliveryReport">
 Description="DeliveryReport" Class="FORM" IsSigned="false"MimeType="application/x-eform-xml" Encoding="XML">
 <DeliveryReport xmlns="http://schemas.gov.sk/form/ED.DeliveryReport/1.8">
 <Persons>
 <Person>
 <SenderID>ico://sk/7001010812</SenderID>
 <RecipientID>rc://sk/700101112_skutocny112_emil</RecipientID>
 <Persons>
 <DeliveryInformation>
 <DeliveryDate>2014-01-06T00:00:00</DeliveryDate>
 </DeliveryInformation>
 <Consignments>
 <Consignments>
 <MessageID>5259b73b-fced-4437-1138-36329fd66666</MessageID>
 <Attachments>
 <Attachment>
 <AttachmentID>8b1d920a-91ca-a68d-01ff-ac73104abdd3</AttachmentID>
 <Attachments>
 <Attachment>
 <AttachmentID>8b1d920a-91ca-a68d-01ff-ac73104abdd3</AttachmentID>
 </Attachments>
 </Attachment>
 </Attachments>
 </Consignments>
 </Consignments>
 </Persons>
 </DeliveryReport>
 <Objects>
 <Object>
 <MessageContainer>
 <MessageId>cf228782-e4b4-4317-9b24-83474fecc588</MessageId>
 <SenderId>rc://sk/700101112_skutocny112_emil</SenderId>
 <RecipientId>ico://sk/7001010812</RecipientId>
 <SenderBusinessReference>String</SenderBusinessReference>
 <RecipientBusinessReference>String</RecipientBusinessReference>
 <Object Id="88a52196-e098-40eb-9b61-09214876f9fe" Name="DeliveryReport">
 Description="DeliveryReport" Class="FORM" IsSigned="false" MimeType="application/x-eform-xml" Encoding="XML">
 <DeliveryReport xmlns="http://schemas.gov.sk/form/ED.DeliveryReport/1.8">
 <Persons>
 <Person>
 <SenderID>ico://sk/7001010812</SenderID>
 <RecipientID>rc://sk/700101112_skutocny112_emil</RecipientID>
 <Persons>
 <DeliveryInformation>
 <DeliveryDate>2014-01-06T00:00:00</DeliveryDate>
 </DeliveryInformation>
 <Consignments>
 <Consignments>
 <MessageID>5259b73b-fced-4437-1138-36329fd66666</MessageID>
 <Attachments>
 <Attachment>
 <AttachmentID>8b1d920a-91ca-a68d-01ff-ac73104abdd3</AttachmentID>
 </Attachments>
 </Attachment>
 </Attachments>
 </Consignments>
 </Persons>
 </DeliveryReport>
 <Objects>
 <Object>
 <MessageContainer>
 <MessageId>cf228782-e4b4-4317-9b24-83474fecc588</MessageId>
 <SenderId>rc://sk/700101112_skutocny112_emil</SenderId>
 <RecipientId>ico://sk/7001010812</RecipientId>
 <SenderBusinessReference>String</SenderBusinessReference>
 <RecipientBusinessReference>String</RecipientBusinessReference>
 <Object Id="88a52196-e098-40eb-9b61-09214876f9fe" Name="DeliveryReport">
 Description="DeliveryReport" Class="FORM" IsSigned="false" MimeType="application/x-eform-xml" Encoding="XML">
 <DeliveryReport xmlns="http://schemas.gov.sk/form/ED.DeliveryReport/1.8">
 <Persons>
 <Person>
 <SenderID>ico://sk/7001010812</SenderID>
 <RecipientID>rc://sk/700101112_skutocny112_emil</RecipientID>
 <Persons>
 <DeliveryInformation>
 <DeliveryDate>2014-01-06T00:00:00</DeliveryDate>
 </DeliveryInformation>
 <Consignments>
 <Consignments>
 <MessageID>5259b73b-fced-4437-1138-36329fd66666</MessageID>
 <Attachments>
 <Attachment>
 <AttachmentID>8b1d920a-91ca-a68d-01ff-ac73104abdd3</AttachmentID>
 </Attachments>
 </Attachment>
 </Attachments>
 </Consignments>
 </Persons>
 </DeliveryReport>
 <Objects>
 <Object>
 <MessageContainer>
 <MessageId>cf228782-e4b4-4317-9b24-83474fecc588</MessageId>
 <SenderId>rc://sk/700101112_skutocny112_emil</SenderId>
 <RecipientId>ico://sk/7001010812</RecipientId>
 <SenderBusinessReference>String</SenderBusinessReference>
 <RecipientBusinessReference>String</RecipientBusinessReference>
 <Object Id="88a52196-e098-40eb-9b61-09214876f9fe" Name="DeliveryReport">
 Description="DeliveryReport" Class="FORM" IsSigned="false" MimeType="application/x-eform-xml" Encoding="XML">
 <DeliveryReport xmlns="http://schemas.gov.sk/form/ED.DeliveryReport/1.8">
 <Persons>
 <Person>
 <SenderID>ico://sk/7001010812</SenderID>
 <RecipientID>rc://sk/700101112_skutocny112_emil</RecipientID>
 <Persons>
 <DeliveryInformation>
 <DeliveryDate>2014-01-06T00:00:00</DeliveryDate>
 </DeliveryInformation>
 <Consignments>
 <Consignments>
 <MessageID>5259b73b-fced-4437-1138-36329fd66666</MessageID>
 <Attachments>
 <Attachment>
 <AttachmentID>8b1d920a-91ca-a68d-01ff-ac73104abdd3</AttachmentID>
 </Attachments>
 </Attachment>
 </Attachments>
 </Consignments>
 </Persons>
 </DeliveryReport>
 <Objects>
 <Object>
 <MessageContainer>
 <MessageId>cf228782-e4b4-4317-9b24-83474fecc588</MessageId>
 <SenderId>rc://sk/700101112_skutocny112_emil</SenderId>
 <RecipientId>ico://sk/7001010812</RecipientId>
 <SenderBusinessReference>String</SenderBusinessReference>
 <RecipientBusinessReference>String</RecipientBusinessReference>
 <Object Id="88a52196-e098-40eb-9b61-09214876f9fe" Name="DeliveryReport">
 Description="DeliveryReport" Class="FORM" IsSigned="false" MimeType="application/x-eform-xml" Encoding="XML">
 <DeliveryReport xmlns="http://schemas.gov.sk/form/ED.DeliveryReport/1.8">
 <Persons>
 <Person>
 <SenderID>ico://sk/7001010812</SenderID>
 <RecipientID>rc://sk/700101112_skutocny112_emil</RecipientID>
 <Persons>
 <DeliveryInformation>
 <DeliveryDate>2014-01-06T00:00:00</DeliveryDate>
 </DeliveryInformation>
 <Consignments>
 <Consignments>
 <MessageID>5259b73b-fced-4437-1138-36329fd66666</MessageID>
 <Attachments>
 <Attachment>
 <AttachmentID>8b1d920a-91ca-a68d-01ff-ac73104abdd3</AttachmentID>
 </Attachments>
 </Attachment>
 </Attachments>
 </Consignments>
 </Persons>
 </DeliveryReport>
 <Objects>
 <Object>
 <MessageContainer>
 <MessageId>cf228782-e4b4-4317-9b24-83474fecc588</MessageId>
 <SenderId>rc://sk/700101112_skutocny112_emil</SenderId>
 <RecipientId>ico://sk/7001010812</RecipientId>
 <SenderBusinessReference>String</SenderBusinessReference>
 <RecipientBusinessReference>String</RecipientBusinessReference>
 <Object Id="88a52196-e098-40eb-9b61-09214876f9fe" Name="DeliveryReport">
 Description="DeliveryReport" Class="FORM" IsSigned="false" MimeType="application/x-eform-xml" Encoding="XML">
 <DeliveryReport xmlns="http://schemas.gov.sk/form/ED.DeliveryReport/1.8">
 <Persons>
 <Person>
 <SenderID>ico://sk/7001010812</SenderID>
 <RecipientID>rc://sk/700101112_skutocny112_emil</RecipientID>
 <Persons>
 <DeliveryInformation>
 <DeliveryDate>2014-01-06T00:00:00</DeliveryDate>
 </DeliveryInformation>
 <Consignments>
 <Consignments>
 <MessageID>5259b73b-fced-4437-1138-36329fd66666</MessageID>
 <Attachments>
 <Attachment>
 <AttachmentID>8b1d920a-91ca-a68d-01ff-ac73104abdd3</AttachmentID>
 </Attachments>
 </Attachment>
 </Attachments>
................................................................
```

2.6 Príklad SKTALK3 Class – Notifikácia

Pozn. určené na doručenie správy mimo MED (doručovanie nie v zmysle zákona 305)

```

<?xml version="1.0" encoding="UTF-8"?>
<SKTalkMessage xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns="http://gov.sk/SKTalkMessage">
 <EnvelopeVersion>3.0</EnvelopeVersion>
 <Header>
 <MessageInfo>
 <Class>EGOV_NOTIFICATION</Class>
 <PospID>Doc.GeneralAgenda</PospID>
 <PospVersion>1.2</PospVersion>
 <MessageID>1994bd70-f26f-485b-9dd4-9c9010a12f6a</MessageID>
 <CorrelationID>77b7ad42-4fc8-44db-8d01-684ffbdb6906</CorrelationID>
 <ReferenceID>1e071438-5307-4dc4-bd78-2bb7512825ca</ReferenceID>
 <BusinessID>1e071438-5307-4dc4-bd78-2bb7512825ca</BusinessID>
 <ChannelInfo>
 <Channel>
 <ChannelInfoURI>rc://sk/78068288_lassak_miroslav</ChannelInfoURI>
 </Channel>
 </ChannelInfo>
 <ChannelInfoReply>
 <Channel>
 <ChannelInfoURI>ico://sk/313998</ChannelInfoURI>
 </Channel>
 </ChannelInfoReply>
 </MessageInfo>
 <SenderInfo>
 <Identity />
 </SenderInfo>
 </Header>
 <Body>
 <MessageContainer xmlns="http://schemas.gov.sk/core/MessageContainer/1.0">
 <MessageId>1994bd70-f26f-485b-9dd4-9c9010a12f6a</MessageId>
 <SenderId>ico://sk/313998</SenderId>
 <RecipientId>rc://sk/78068288_lassak_miroslav</RecipientId>
 <MessageType>Doc.GeneralAgenda</MessageType>
 <MessageSubject>Notifikacna sprava</MessageSubject>
 <Object Id="18168846-3167-4e43-8312-222c5d109b8f" Name="" Description="" Class="FORM" IsSigned="false" MimeType="application/x-eform-xml" Encoding="XML">
 <GeneralAgenda xmlns="http://schemas.gov.sk/form/Doc.GeneralAgenda/1.2" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <subject>rozhodnutie test</subject>
 <text>popis rozhodnutia</text>
 </GeneralAgenda>
 </Object>
 </MessageContainer>
 <Recipients>
 </Recipients>
 </Body>
</SKTalkMessage>

```

2.7 Príklad SKTALK3 Class – Chybová správa

```

<SKTalkMessage xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns="http://gov.sk/SKTalkMessage">
 <EnvelopeVersion>3.0</EnvelopeVersion>
 <Header>
 <MessageInfo>
 <Class>ERROR</Class>
 <MessageID>d1febcd-e926d-4520-832b-542f0d012186</MessageID>
 <CorrelationID>214cbc6d-857a-4966-8007-51a763366d4e</CorrelationID>
 <ReferenceID>00000000-0000-0000-0000-000000000000</ReferenceID>
 </MessageInfo>
 <SenderInfo />
 </Header>
 <Body>
 <Error xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns="http://schemas.gov.sk/form/G2G.ErrorMessage/1.3">
 <ErrorCode>03100109</ErrorCode>
 <ErrorDescription>Nepodarilo sa odoslat spravu po 5 pokusoch.</ErrorDescription>
 <ErrorDetail>There was no endpoint listening at http://10.20.3.0/service.svc that could accept the message. This is often caused by an incorrect address or SOAP action. See InnerException, if present, for more details.</ErrorDetail>
 </Error>
 </Body>
</SKTalkMessage>

```

2.8 Príklad Msg. Container – Vysvetlenie hodnôt elementov

```
<?xml version="1.0" encoding="UTF-8"?>
<MessageContainer xmlns="http://schemas.gov.sk/core/MessageContainer/1.0">
 <MessageId>6637f3d4-6cf0-4b38-894a-f499e200285d</MessageId>
 <!-- identifikator,identity- URI -->
 <SenderId>ico:/sk/31797903</SenderId>
 <!-- adresat,identifikator,identity - URI -->
 <RecipientId>ico:/sk/12345678</RecipientId>
 <!-- tu si moze dat ISVS identifikator služby na zaklade ktorej identifikuju ako maju spravu spracovat -->
 <MessageType>Doc.GeneralAgenda</MessageType>
 <!-- predmet spravy -->
 <MessageSubject>Rozhodnutie</MessageSubject>
 <!-- Id - vygenerovany novy GUID, Name - nazov objektu, Description - popis objektu, ostatne tak ako je uvedene ->
 <Object Id="7d4be04d-767b-4d02-bb6d-9408ba1d43ed" Name="Rozhodnutie" Description="" Class="FORM" IsSigned="false"MimeType="application/x-eform-xml" Encoding="XML">
 <GeneralAgenda xmlns="http://schemas.gov.sk/form/Doc.GeneralAgendaReport/1.2" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <!-- To je "Vec" -->
 <subject>Rozhodnutie ...</subject>
 <!-- To je samotny text, napr. "V prilohe vam posielame rozhodnutie o..." -->
 <text>Popis ...</text>
 </GeneralAgenda>
 </Object>
 <Object Id="8104ca2f-dad9-c6e2-2fac-ad52fb0c02d3" Name="rozhodnutie.pdf" Description="Rozhodnutie o pridelení niečoho" Class="ATTACHMENT" IsSigned="true"MimeType="application/pdf" Encoding="Base64">UjBsR09EbGhjZ0dTQUxNQUFBUNBRU1tQ1p0dU1GUUhEUzhi</Object>
</MessageContainer>
```