[bookmark: _GoBack]Pension Scheme Service
Registered Pension Scheme Event Report July 2015
Business Validation Rules
	[image:]
	

	

	Filename: BVR EventReportJuly2015
Version 1.2
	
	Page 1 of 1

[bookmark: _Toc510423314][bookmark: _Toc510423831][bookmark: _Toc6894421][bookmark: _Toc27815710][bookmark: _Toc100988455]Contents
1.	About this document	3
2.	Pension Scheme System Acceptable Characters	3
3.	General Validation Rules	3
4.	Data Items	4
4.1	Submission	4
4.2	Reportable Changes to Scheme	8
4.3	Reportable Movements of Scheme Funds	15
4.3.1	Unauthorised Payments	15
4.3.2	Withdrawn	22
4.3.3	Death Benefit Payments > 50% of SLA	23
4.3.4	Ill-Health Pension Ceased	28
4.3.5	Benefit Crystallisation Event	31
4.3.6	Transfer to Overseas Scheme – Withdrawn	34
4.3.7	Withdrawn	35
4.3.8	Withdrawn	35
4.3.9	Benefits to Member Linked to Sponsoring Employer	36
4.3.10	Ill-Health Lump Sum to Member Linked to Sponsoring Employer	39
4.3.11	Lump Sum Payment Exceeds Limits	42
4.3.12	Lump Sum Payment to Member with Enhanced LA or Enhanced Protection	45
4.3.13	Scheme has income from taxable property	48
4.3.14	Scheme has gains from taxable property	48
4.3.15	Withdrawn	48
4.3.16	Declarations	49
4.3.17	Scheme Administrator	51
4.3.18	Withdrawn	54
4.3.19	Annual Allowance – Pension Savings Statement Information	55
Appendix A:	Document Control	58

[bookmark: _Toc100988456][bookmark: _Toc273360700][bookmark: _Toc364412086]About this document
This document contains both the validation and business rules, which will form part of the Validation, checks that will need to be undertaken by both the IR E portal or that developed by third party software suppliers
Section 3 of the document outlines the general validation rules that should be applied to data or groups of data (for example it defines alpha/numeric fields) across all input forms.
Section 4 describes in tabular form the data requirements for each field. The columns in this section contain the following information:

	Column
	Rule Type

	Pre-condition & Post-Condition
	Schema Validation Rules

	Validation / Processing
	Business Validation Rules
applied after the schema validation rules have been passed

[bookmark: _Toc100988457][bookmark: _Toc273360701][bookmark: _Toc364412087][bookmark: _Toc487291838][bookmark: _Toc488654297][bookmark: _Toc520166348][bookmark: _Toc526825479][bookmark: _Toc37310051]Pension Scheme System Acceptable Characters
The following is a list of characters that will be accepted by the Pension Schemes Online.
· A to Z (upper case)
· a to z (lower case)
· 0 to 9 (numeric)
· space & ‘ () * , . / % ! + - : ; = ? @ [] ^ _ { } ~
· Please note that the ampersand (&) and apostrophe (‘) characters must be transmitted in escaped format within your XML submission, i.e. & and '
· Note that the pound (£), dollar ($) and hash (#) characters are not allowable.
You must ensure that all characters contained within your XML submissions are in accordance with the patterns defined within the Schema.
No other characters will be accepted by Pension Scheme System and PSS forms submitted electronically, which contain invalid characters will be rejected.
[bookmark: _Toc364412088]General Validation Rules
The following rules apply globally:
1. Alpha characters are defined as A-Z upper and lower case.

2. Numeric is defined as 0-9.

3. Alphanumeric is defined as the combination of Alpha and Numeric characters.

4. The full character set is defined as all the characters as defined in section 4.

5. Date fields are in the format CCYY-MM-DD

6. All currency fields should use IrnonNegativeWholeUnitsMonetaryType. Zero is an acceptable value for Currency fields unless specified in the validation section of the relevant field.

7. The Yes/No code is a user defined data type that reflects the variables in the fields requiring the return of a Yes or No value. This should be represented as ‘yes’ or ‘no’.

[bookmark: _Toc364412089]Data Items
[bookmark: _Toc364412090]Submission
	1. [bookmark: _Toc273360704]Version number

	X-path
	SchemeEventReport/VersionNumber

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	xsd:integer

	
	Length
	Min 1 character – Max 3 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Number 0-998
	1. Must be ’0’ if data item 2 is ‘no’
2. Must be in the range 1-998 if data item 2 is ‘yes’
	

	2. [bookmark: _Toc100988460][bookmark: _Toc106150662][bookmark: _Toc273360705]

Is this an amendment?

	X-path
	SchemeEventReport/Amendment

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	core:Yes/NoType

	
	Length
	Min 2 characters – Max 3 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must be ‘yes’ or ‘no’
	
	1. If ‘yes’ there may be no reportable events
2. If ‘no’ there must be at least one of the following
Reportable changes to the Scheme
· [Data item 9] Date Scheme wound up	
· [Data item 11] Date from which the scheme became an investment-regulated pension scheme
· [Data item 13] Date from which the pension scheme ceased to be an investment-regulated pension scheme
· [Data item 15] Date from which the scheme changed its rules to entitle any person to require the making of unauthorised payments
· [Data item 17] Date from which the scheme changed its rules to allow investments in assets other than contracts or policies of insurance
· [Data item 19] Date from which the scheme changed its rules
· [Data items 21-23] Has the pension scheme structure changed?
· [Data item 26] Select membership band applicable as at the end of the tax year 5 April
· [Data item 28] Country or territory in which the scheme is now established
· [Data item 28.1] Date of change
· [Data item 29.1] Date on which the scheme became an Occupational Pension scheme
· [Data item 29.2] Date on which the scheme ceased to be an Occupational Pension scheme
Reportable Fund Movements
· [Data items 31-51] Has the scheme made unauthorised payments or it was treated as having made unauthorised payments?
· [Data items 73-89] Has there been more than one lump sum death benefit payment to a person in respect of a member and those payments, either alone or when aggregated with other such payments from the scheme, amount to more than 50% of the Standard Lifetime Allowance applicable when the member died?
· [Data items 91-100] Has any ill-health pension ceased to be paid?
· [Data items 102-113] Has any benefit crystallisation event occurred in relation to a member and the amount crystallised exceeds the Standard Lifetime Allowance or together with other amounts crystallised exceeds the Standard Lifetime Allowance and the member relied on either an enhanced lifetime allowance, enhanced protection, fixed protection, fixed protection 2014 or individual protection 2014 to reduce or eliminate liability to the lifetime allowance charge?
· [Data items 140-151] Has the scheme provided benefits to a member who is under the normal minimum pension age and before the benefits were provided the member was either in the year that they were provided or any of the preceding six years
· [Data items 153-163] Has the scheme paid a member a serious ill-health lump sum and before the payment was made either in the year that they were provided or any of the preceding six years
· [Data items 165-175] Was there any pension commencement lump sum payments of more than 7.5% but less than 25% of the Standard Lifetime Allowance but more than 25% of a members pension rights paid, or a stand alone lump sum which is more than 7.5% of the Standard Lifetime Allowance?
· [Data items 178-188] Did the scheme make a pension commencement lump sum payment or a stand alone lump sum to a member who relied on an enhanced lifetime allowance or enhanced protection?
· [Data item 188.1]	The scheme is treated as having made a scheme chargeable payment – income from taxable property

· [Data item 188.2]	The scheme is treated as having made a scheme chargeable payment – gains from taxable property

· Data items 210-217] A Scheme member has an aggregate pension input amounts which exceeds the Annual Allowance for a tax year.

	3. [bookmark: _Toc100988461][bookmark: _Toc106150663][bookmark: _Toc273360706]This Report is for the year ended 5 April

	X-path
	SchemeEventReport/SchemeDetails/YearEnded

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must be in the format CCYY-04-05
Cannot be earlier than 2016
Cannot be a future tax year
	
	

	4. [bookmark: _Hlt108576748][bookmark: _Toc100988463][bookmark: _Toc106150667][bookmark: _Toc273360707]Pension Scheme Name

	X-path
	SchemeEventReport/SchemeDetails/SchemeName

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	PensionCore:SchemeNameType

	
	Length
	Min 1 character – Max 255 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	5. [bookmark: _Toc106150666][bookmark: _Toc273360708][bookmark: _Toc100988462]Pension Scheme Tax Reference

	X-path
	SchemeEventReport/SchemeDetails/TaxReference

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	PensionCore:TaxReferenceType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	The reference will be in the format
· NNNNNNNNRC
· Characters 1-8 must be numeric
· Character 9 must be ‘R’
· Character 10 must be an alpha character but must not be I,O or U
	
	

	6. Withdrawn

	7. [bookmark: _Toc106150665][bookmark: _Toc273360710]Contract or Policy Number

	X-path
	SchemeEventReport/SchemeDetails/ContractOrPolicyNumber

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:PSOstringType

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	Mandatory if (data item 5) ‘Pension Scheme Tax Reference’ or (data item 6) ‘SF Reference’ has not been completed
	

	8. [bookmark: _Toc273360711]Withdrawn

If this is not an amendment to an Event Report already submitted, data items comprising one or more of the following sections must be present:
Reportable changes to the Scheme
[Data item 9] 		Date Scheme wound up
[Data item 11] 		Date from which the scheme became an investment-regulated pension scheme
[Data item 13] 		Date from which the pension scheme ceased to be an investment-regulated pension scheme
[Data item 15] 		Date from which the scheme changed its rules to entitle any person to require the making of unauthorised payments
[Data item 17] 		Date from which the scheme changed its rules to allow investments in assets other than contracts or policies of insurance
[Data item 19]		Date from which the scheme changed its rules
[Data items 21-23]	Has the pension scheme structure changed?
[Data item 26]		Select membership band applicable as at the end of the tax year 5 April
[Data item 28]		Country or territory in which the scheme is now established
[Data item 28.1]		Date of change
[Data item 29.1]		Date on which the scheme became an Occupational Pension scheme
[Data item 29.2]		Date on which the scheme ceased to be an Occupational Pension scheme

Reportable Fund Movements
[Data items 31-51]	Has the scheme made unauthorised payments or it was treated as having made unauthorised payments?
 [Data items 73-89]	Has there been more than one lump sum death benefit payment to a person in respect of a member and those payments either alone or when aggregated with other such payments from the scheme, amount to more than 50% of the Standard Lifetime Allowance applicable when the member died?
[Data items 91-100]	Has any ill-health pension ceased to be paid?
[Data items 102-113]	Has any benefit crystallisation event occurred in relation to a member and the amount crystallised exceeds the Standard Lifetime Allowance or together with other amounts crystallised exceeds the Standard Lifetime Allowance and the member relied on either an enhanced lifetime allowance, enhanced protection, fixed protection, fixed protection 2014 or individual protection 2014 to reduce or eliminate liability to the lifetime allowance charge?
[Data items 140-151] 	Has the scheme provided benefits to a member who is under the normal minimum pension age and before the benefits were provided the member was either in the year that they were provided or any of the preceding six years?
[Data items 153-163] 	Has the scheme paid a member a serious ill-health lump sum and before the payment was made either in the year that they were provided or any of the preceding six years
[Data items 165-175] 	Was there any pension commencement lump sum payments of more than 7.5% but less than 25% of the Standard Lifetime Allowance but more than 25% of a members pension rights paid, or a stand alone lump sum which is more than 7.5% of the Standard Lifetime Allowance?
[Data items 178-188] 	Did the scheme make a pension commencement lump sum payment or a stand alone lump sum to a member who relied on an enhanced lifetime allowance or enhanced protection?
[Data item 188.1]	The scheme is treated as having made a scheme chargeable payment – income from taxable property
[Data item 188.2]	The scheme is treated as having made a scheme chargeable payment – gains from taxable property

 [Data items 210-217] 	A Scheme member has an aggregate pension input amount which exceeds the Annual Allowance for a tax year.

	[image:]
	
	

	Filename: BVR EventReportJuly2015 Version 1.2
	
	Page 20 of 58

[bookmark: _Toc37310057][bookmark: _Toc364412091]Reportable Changes to Scheme
Has the Scheme been wound up?

	9. [bookmark: _Toc273360712]Date Scheme wound up

	X-path
	SchemeEventReport/WoundUp/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Date can not be a future date
3. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	
	

[bookmark: _Hlt96846447]
	10. [bookmark: _Toc273360713] Withdrawn

Became investment regulated

If the scheme became an investment-regulated pension scheme enter the date at data item 11.

Multiple occurrences of Data item 11 are allowed

	11. [bookmark: _Toc273360714][bookmark: _Toc100988472][bookmark: _Toc106150671][bookmark: _Hlt95642238]Date from which the scheme became an investment-regulated pension scheme

	X-path
	SchemeEventReport/StartInvestmentRegulated/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Date can not be a future date
3. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	
	

	11.5. Withdrawn

	12. [bookmark: _Toc273360716]Withdrawn

If the pension scheme ceased to be an investment-regulated pension scheme as defined in Schedule 29A Part 1 Finance Act 2004 enter the date at data item 13

Multiple occurrences of Data item 13 are allowed

	13. [bookmark: _Toc273360717]Date from which the scheme ceased to be an investment-regulated pension scheme

	X-path
	SchemeEventReport/EndInvestmentRegulated/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Date can not be a future date
3. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	
	

	14. [bookmark: _Toc273360718] Withdrawn

[bookmark: _Toc37310058]
If the scheme changed its rules to entitle any person to require the making of unauthorised payments enter the date below

Multiple occurrences of Data item 15 are allowed

	15. [bookmark: _Toc273360719]Date from which the scheme changed its rules to entitle any person to require the making of unauthorised payments

	X-path
	SchemeEventReport/AllowUnauthorisedPayments/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Date can not be a future date
3. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	
	

	16. [bookmark: _Toc273360720] Withdrawn

If the scheme changed its rules to allow investments in assets other than contracts or policies of insurance enter the date at Data item 17

Multiple occurrences of Data item 17 are allowed

	17. [bookmark: _Toc273360721][bookmark: _Toc100988475][bookmark: _Toc106150677]Date from which the scheme changed its rules to allow investments in assets other than contracts or policies of insurance

	X-path
	SchemeEventReport/AllowNonInsuranceInvestments/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Date can not be a future date
3. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	
	

	18. [bookmark: _Toc273360722] Withdrawn

If the scheme was treated as two or more schemes immediately before 6 April 2006 and has changed its rules enter the data at data item 19

Multiple occurrences of Data item 19 are allowed

	19. [bookmark: _Toc273360723]Date from which the scheme changed its rules

	X-path
	SchemeEventReport/RulesChange/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Date can not be a future date
3. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	
	

	20. [bookmark: _Toc273360724] Withdrawn

If the pension scheme structure has changed, enter the relevant details below.

	21. [bookmark: _Toc273360725]Date the scheme changed its pension scheme structure

	X-path
	SchemeEventReport/PensionSchemeStructure/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Date can not be a future date
3. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	

	

	22. [bookmark: _Toc273360726][bookmark: _Toc100988477][bookmark: _Toc106150680]Select the type of pension scheme structure the scheme now has

	X-path
	SchemeEventReport/PensionSchemeStructure/NewStructure/Type

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:PSOstringType

	
	Length
	N/A

	Validation / Processing
	Pre-condition
	Post-condition

	Must be one of the following:
· single
· body-corporate
· grouplife-deathinservice
	1. Mandatory if data item 23 not completed
2. Must not be completed otherwise
	

	23. [bookmark: _Toc273360727]Other (brief description)

	X-path
	SchemeEventReport/PensionSchemeStructure/NewStructure/Other

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:OtherDetailsType

	
	Length
	Min 1 character- Max 150 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if data item 22 not completed
2. Must not be completed otherwise
	

	24. Withdrawn

	25. [bookmark: _Toc273360729] Withdrawn

If the number of scheme members at the end of the tax year 5 April fall in a different band from that in which it fell at the end of the previous tax year complete data item 26

	26. [bookmark: _Hlt96846369][bookmark: _Toc100988479][bookmark: _Toc106150683][bookmark: _Toc273360730]Select membership band applicable as at the end of the tax year 5 April

	X-path
	SchemeEventReport/NumberOfMembers/NumberBand

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:PSOstringType

	
	Length
	N/A

	Validation / Processing
	Pre-condition
	Post-condition

	Must have one of the following values:
0
1
2 - 11
12 – 50
51 – 10000
10001+
	

	

	27. [bookmark: _Toc273360731] Withdrawn

If the scheme has changed the country or territory in which it was established complete data items 28&28.1 – Multiple occurrences of data item 28&28.1 are allowed

	28. [bookmark: _Toc273360732]Country or territory in which the scheme is now established

	X-path
	SchemeEventReport/CountryChanged/Country

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:PSOcountryType

	
	Length
	Min 1 characters – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	[bookmark: _Toc273360733]28.1 Date of change

	X-path
	SchemeEventReport/CountryChanged/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	Xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Date can not be a future date
This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	Mandatory if data item 28 is completed
	

	29. [bookmark: _Toc273360734]Moved to 11.5

Scheme has became an Occupational Pension scheme

If the scheme has became an Occupational Pension scheme enter Date on which the scheme became an Occupational Pension scheme at data item 29.1 must not been completed otherwise.

	29.1 [bookmark: _Toc273360735]Date on which the scheme became an Occupational Pension scheme

	X-path
	SchemeEventReport/BecameOccupational/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Date can not be a future date
3. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	
	

Scheme has ceased to be an Occupational Pension Scheme

If the scheme has ceased to be an Occupational Pension Scheme enter Date on which the scheme ceased to be an Occupational Pension scheme at data item 29.2 must not been completed otherwise.

	29.2 [bookmark: _Toc273360736]Date on which the scheme ceased to be an Occupational Pension scheme

	X-path
	SchemeEventReport/BecameNonOccupational/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Date can not be a future date
3. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	
	

	30. [bookmark: _Toc273360737]Withdrawn

[bookmark: _Toc364412092]Reportable Movements of Scheme Funds
[bookmark: _Toc364412093]Unauthorised Payments
Has the scheme made unauthorised payments or it was treated as having made unauthorised payments?
Data items 31-51 form a repeatable set of events
The submission may contain Individual and Organisation Recipients details

Recipient Type

	31. [bookmark: _Toc273360738]Who received the unauthorised payment or deemed unauthorised payment?

	X-path
	SchemeEventReport/UnathorisedPayments/Recipient

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:PSOstringType

	
	Length
	N/A

	Validation / Processing
	Pre-condition
	Post-condition

	· Member
· OnBehalfMember
· Employer
· OnBehalfEmployer
	
	1. If ‘Member’ is selected only data items 32-39 can be completed
2. For all other recipients data items 32-51 can be completed

Items 32-39 can be applied to all types of Recipients

Individual Details

	32. [bookmark: _Hlt108578286][bookmark: _Toc100988486][bookmark: _Toc106150685][bookmark: _Toc273360739]Title

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/Member/Name/Ttl
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfMember/Individual/Name/Ttl
SchemeEventReport/UnauthorisedPayments/Recipient/Employer/Individual/Name/Ttl
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfEmployer/Individual/Name/Ttl

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	TitleType

	
	Length
	Min 1 character – Max 4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	33. [bookmark: _Toc100988488][bookmark: _Toc106150686][bookmark: _Toc273360740]
Forename(s)

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/Member/Name/Fore
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfMember/Individual/Name/Fore
SchemeEventReport/UnauthorisedPayments/Recipient/Employer/Individual/Name/Fore
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfEmployer/Individual/Name/Fore

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 forename – Max 2 forenames
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if ‘Who received the unauthorised payments?’ [data item 31] is ‘member’ or includes ‘individual’
2. Must not be completed if ‘who received the unauthorised payments?’ [data item 31] includes ‘organisation’
	

	34. [bookmark: _Toc273360741]
Surname

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/Member/Name/Sur
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfMember/Individual/Name/Sur
SchemeEventReport/UnauthorisedPayments/Recipient/Employer/Individual/Name/Sur
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfEmployer/Individual/Name/Sur

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if ‘Who received the unauthorised payments?’ [data item 31] is ‘member’ or includes ‘individual’
2. Must not be completed if ‘Who received the unauthorised payments?’ [data item 31] includes ‘organisation’
	

	35. Withdrawn

	36. Withdrawn

	37. Withdrawn

	38. [bookmark: _Toc273360745]National Insurance Number

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/Member/NINO
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfMember/Individual/NINO
SchemeEventReport/UnauthorisedPayments/Recipient/Employer/Individual/NINO
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfEmployer/Individual/NINO

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:NINOtype

	
	Length
	9 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must correspond to NINO type pattern.
	1.	Mandatory if:
‘Who received the unauthorised payments?’ [data item 31] is ‘member’ or includes ‘individual’
2.	Must not be completed otherwise
	

	39. [bookmark: _Toc100988492][bookmark: _Toc106150691][bookmark: _Toc273360746]

Date of birth

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/Member/DOB
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfMember/Individual/DOB
SchemeEventReport/UnauthorisedPayments/Recipient/Employer/Individual/DOB
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfEmployer/Individual/DOB

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

Items 40-51 can be applied to Recipient Types ‘On Behalf of member’, ‘Employer’ and ‘On Behalf of Employer’

Organisation Details

	40. [bookmark: _Toc273360747]Organisation Name

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfMember/Organisation/Name
SchemeEventReport/UnauthorisedPayments/Recipient/Employer/Organisation/Name
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfEmployer/Organisation/Name

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:PSOstringType

	
	Length
	Min 1 character – Max 255 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if ‘Who received the unauthorised payments?’ [data item 31] includes ‘organisation’
2. Must not be completed if ‘Who received the unauthorised payments?’ [data item 31] is ‘member’ or includes ‘individual’
	

	41. [bookmark: _Toc273360748]Withdrawn

	42. [bookmark: _Toc273360749]Withdrawn

	43. [bookmark: _Toc273360750]Withdrawn

	44. [bookmark: _Toc273360751]Withdrawn

	45. [bookmark: _Toc273360752]Withdrawn

	46. [bookmark: _Toc273360753]Address

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfMember/Organisation/Address/Line
SchemeEventReport/UnauthorisedPayments/Recipient/Employer/Organisation/Address/Line
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfEmployer/Organisation/Address/Line

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:AddressType

	
	Length
	Min 2 lines – Max 4 lines
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if ‘Who received the unauthorised payments?’ [data item 31] includes ‘organisation’
2. Must not be completed if ‘Who received the unauthorised payments?’ [data item 31] is ‘member’ or includes ‘individual’
	

	47. [bookmark: _Toc273360754]UK Postcode

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfMember/Organisation/Address/PostCode
SchemeEventReport/UnauthorisedPayments/Recipient/Employer/Organisation/Address/ PostCode
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfEmployer/Organisation/Address/ PostCode

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:AddressType

	
	Length
	Min 1 character – Max 8 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

[bookmark: _Hlt92878097]
	48. [bookmark: _Toc273360755]

Country

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfMember/Organisation/Address/Country
SchemeEventReport/UnauthorisedPayments/Recipient/Employer/Organisation/Address/Country
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfEmployer/Organisation/Address/Country

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:AddressType

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if ‘Who received the unauthorised payments?’ [data item 31] includes ‘organisation’
2. Must not be completed if ‘Who received the unauthorised payments?’ [data item 31] is ‘member’ or includes ‘individual’
	

	49. [bookmark: _Toc273360756]Employer’s Company Registration Number

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfMember/Organisation/CRN
SchemeEventReport/UnauthorisedPayments/Recipient/Employer/Organisation/CRN
SchemeEventReport/UnauthorisedPayments/Recipient/OnBehalfEmployer/Organisation/CRN

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:CRNtype

	
	Length
	Min 7 characters – Max 8 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. The Company Registration Number must be in the following format:-
· 8 numbers starting with ‘0’ or
· One of the following prefixes followed by 6 numbers:
	1. Mandatory if ‘Who received the unauthorised payments?’ [data item 31] includes ‘organisation’
2. Must not be completed if ‘Who received the unauthorised payments?’ [data item 31] is ‘member’ or includes ‘individual’
	

	· AC
· BR
· FC
· GE
· GN
· GS
· IC
· IP
	· LP
· NA
· NF
· NI
· NL
· NO
· NP
· NZ
	· NR
· OC
· RC
· SA
· SC
· SF
· SI
· SL
	· SO
· SP
· SR
· SZ
· ZC
· Single letter R

	
	

Payment Details

	49.1 [bookmark: _Toc100988501][bookmark: _Toc106150699][bookmark: _Toc273360757]Nature of payment or deemed payment

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/Payment/Nature

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:PSOstringType

	
	Length
	N/A

	Validation / Processing
	Pre-condition
	Post-condition

	Must be only one of the following:
· benefit-in-kind
· employer
· non-recognised
· error
· benefits
· loans
· residential-property
· tangible-property
	1. Mandatory if data item 31 is present and 49.2 is absent
2. Must not be completed otherwise.
3. This can only be benefit in kind if item 31 is member or on behalf of member

	

	49.2 [bookmark: _Toc273360758]Other [brief description]

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/Payment/Other

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:OtherDetailsType

	
	Length
	Min 1 character – Max 150 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if data item 31 is present and 49.1 is absent
2. Must not be completed otherwise.
	

	50. [bookmark: _Toc100988505][bookmark: _Toc106150703][bookmark: _Toc273360759]
Total value or amount paid

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/Payment/Amount

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:IrnonNegativeWholeUnitsMonetaryType

	
	Length
	Min 4 characters – Max 13 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Range from 1.00 – 9999999999.00
	1. Mandatory if data item 31 is present
2. Must not be completed otherwise
	

	51. [bookmark: _Toc273360760][bookmark: _Toc106697169][bookmark: _Toc134936673][bookmark: _Toc145481654]Date of payment or when benefit made available

	X-path
	SchemeEventReport/UnauthorisedPayments/Recipient/Payment/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Date can not be a future date
3. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	1. Mandatory if data item 31 is present
2. Must not be completed otherwise
	

	52. [bookmark: _Toc273360761]Withdrawn

[bookmark: _Toc364412094]Withdrawn

	53. Withdrawn

	54. [bookmark: _Toc115148070][bookmark: _Toc273360763]Withdrawn

	55. [bookmark: _Toc273360764]Withdrawn

	56. Withdrawn

	57. Withdrawn

	58. Withdrawn

	59. [bookmark: _Toc115148075][bookmark: _Toc273360768]Withdrawn

	60. [bookmark: _Toc273360769]Withdrawn

	61. [bookmark: _Toc115148077][bookmark: _Toc273360770]Withdrawn

	62. [bookmark: _Toc273360771]Withdrawn

	63. [bookmark: _Toc273360772]Withdrawn

	63.1. Withdrawn

	64. [bookmark: _Toc273360773]Withdrawn

	65. [bookmark: _Toc273360774]Withdrawn

	66. [bookmark: _Toc273360775]Withdrawn

	67. [bookmark: _Toc273360776]Withdrawn

	68. [bookmark: _Toc115148086][bookmark: _Toc273360777]Withdrawn

	69. [bookmark: _Toc273360778]Withdrawn

	70. [bookmark: _Toc115148084][bookmark: _Toc273360779]Withdrawn

	71. [bookmark: _Toc273360780]Withdrawn

	72. [bookmark: _Toc273360781]Withdrawn

[bookmark: _Toc364412095]Death Benefit Payments > 50% of SLA
Has there been more than one lump sum death benefit payment to a person in respect of a member and those payments, either alone or when aggregated with other such payments from the scheme, amount to more than 50% of the Standard Lifetime Allowance applicable when the member died?

Data items 73-89 form a repeatable set of events. Multiple occurrences of Member Details (elements 73-80) are allowed with multiple occurrences of individual/organisation details (elements 81-89) per member.

 Member Details

	73. [bookmark: _Toc273360782]Title

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Name/Ttl

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	TitleType

	
	Length
	Min 1 character – Max 4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	74. [bookmark: _Toc273360783]Forename(s)

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Name/Fore

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 forename – Max 2 forenames
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 73 and 75-89 are completed
2. Must not be completed otherwise
	

[bookmark: _Hlt108578241]

	75. [bookmark: _Toc100988508][bookmark: _Toc106150708][bookmark: _Toc273360784]Surname

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Name/Sur

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 73-74 and 79-89 are completed
2. Must not be completed otherwise
	

	76. [bookmark: _Toc273360785]Withdrawn

	77. [bookmark: _Toc273360786]Withdrawn

	78. [bookmark: _Hlt96929456][bookmark: _Toc273360787]Withdrawn

	79. [bookmark: _Toc273360788]Date of birth

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/DOB

	
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD

	The field is present in the schema but must not be completed.
	

	80. [bookmark: _Toc100988514][bookmark: _Toc106150713][bookmark: _Toc273360789]National Insurance Number

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/NINO

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	Core:NINOtype

	
	Length
	9 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must correspond to NINO type pattern.
	1.	Mandatory if:
any of data items 73-75 and 81-89 are completed
2.	Must not be completed otherwise
	

Recipient Details – Must be either Individual details or Organisation Name, they cannot be sent together. There must be at least one occurrence of Recipient Details per occurrence of Member Details.

Individual Details

	81. [bookmark: _Hlt108578225][bookmark: _Toc100988517][bookmark: _Toc106150715][bookmark: _Toc273360790]Title

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Recipient/Individual/Ttl

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	TitleType

	
	Length
	Min 1 character – Max 4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	82. [bookmark: _Toc100988519][bookmark: _Toc106150716][bookmark: _Toc273360791]Forename(s)

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Recipient/Individual/Fore

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 forename – Max 2 forenames
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 73-81, 83-83.1 and 88-89 are completed and data item 84 is not completed
2. Must not be completed otherwise
	

	83. [bookmark: _Toc273360792]Surname

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Recipient/Individual/Sur

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 73-83.1 and 88-89 are completed and data item 84 is not completed
2. Must not be completed otherwise
	

	83.1.	National Insurance Number

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Recipient/MemberNINO

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:NINOtype

	
	Length
	9 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must correspond to NINO type pattern.
	1.	Optional if:
any of data items 73-83 and 88-89 are completed and data item 84 is not completed
2.	Must not be completed otherwise
	

Organisation Details

	84. [bookmark: _Toc100988523][bookmark: _Toc106150718][bookmark: _Toc273360793]Organisation Name

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Recipient/Organisation

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:PSOstringType

	
	Length
	Min 1 character – Max 255 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 73-80 and 85-89 are completed and data items 81-83 are not completed
2. Must not be completed otherwise
	

	85. [bookmark: _Toc100988520][bookmark: _Toc106150719][bookmark: _Toc273360794]Address

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Recipient/Address/Line

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:AddressType

	
	Length
	Min 2 lines – Max 4 lines
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 84 and 86-87 are completed
2. Must not be completed otherwise
	

	86. [bookmark: _Toc273360795]UK Postcode

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/ Recipient/Address/PostCode

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:AddressType

	
	Length
	Min 1 character – Max 8 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Must not be completed if any of data items 81-83.1 are completed
	

	87. [bookmark: _Toc100988522][bookmark: _Toc106150721][bookmark: _Toc273360796]Country

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Recipient/Address/Country

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:AddressType

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 84-86 are completed
2. Must not be completed otherwise
	

There must be at least one occurrence of payment details data items 88-89 per occurrence of Recipient Details data items 81-87

Payment details

	88. [bookmark: _Toc100988527][bookmark: _Toc106150722][bookmark: _Toc273360797]Amount paid

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Recipient/Payment/Amount

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:IrnonNegativeWholeUnitsMonetaryType

	
	Length
	Min 4 characters – Max 13 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Range from 1.00 – 9999999999.00
	1. Mandatory if any of data items 73-87 and 89 are completed
2. Must not be completed otherwise
	

	89. [bookmark: _Toc273360798]Date of payment

	X-path
	SchemeEventReport/PaymentsExceedingHalfSLA/Member/Recipient/Payment/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. Cannot be a future date
3. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
	1. Mandatory if any of data items 73-88 are completed
2. Must not be completed otherwise

	

	90. [bookmark: _Toc273360799] Withdrawn

[bookmark: _Toc364412096]Ill-Health Pension Ceased
Has any ill-health pension ceased to be paid?

Data items 91-100 form a repeatable set of events.
Multiple occurrences of Member Details (elements 91-98) are allowed, with 1 or more occurrences of payment details (elements 99-100) per member.

Member details

	91. [bookmark: _Toc100988529][bookmark: _Toc106150725][bookmark: _Toc115148019][bookmark: _Toc273360800]Title

	X-path
	SchemeEventReport/IllHealthSuspensions/Member/Name/Ttl

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	TitleType

	
	Length
	Min 1 character – Max 4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	92. [bookmark: _Toc100988531][bookmark: _Toc106150726][bookmark: _Toc115148020][bookmark: _Toc273360801]Forename(s)

	X-path
	SchemeEventReport/IllHealthSuspensions/Member/Name/Fore

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 forename – Max 2 forenames
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 91,93-100 are completed
2. Must not be completed otherwise
	

	93. [bookmark: _Toc273360802]Surname

	X-path
	SchemeEventReport/IllHealthSuspensions/Member/Name/Sur

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 91,92 or 97-100 are completed
2. Must not be completed otherwise
	

	94. Withdrawn

	95. Withdrawn

	96. Withdrawn

	97. [bookmark: _Toc106150732][bookmark: _Toc115148025][bookmark: _Toc273360806][bookmark: _Toc100988536]National Insurance Number

	X-path
	SchemeEventReport/IllHealthSuspensions/Member/NINO

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:NINOtype

	
	Length
	9 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must correspond to NINO type pattern.
	1.	Mandatory if:
any of data items 91-93 or 99-100 are completed
2.	Must not be completed otherwise
	

	98. [bookmark: _Toc273360807]Date of birth

	X-path
	SchemeEventReport/IllHealthSuspensions/Member/DOB

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD

	The field is present in the schema but must not be completed.
	

Multiple occurrences of data item 99 ‘Date the period of non-payment commenced’ & data item 100 ‘Annual rate of pension to which the member was entitled immediately before the date of non-payment commenced are allowed

	99. [bookmark: _Toc106697258][bookmark: _Toc134936721][bookmark: _Toc145389287][bookmark: _Toc273360808]Date the period of non-payment started

	X-path
	SchemeEventReport/IllHealthSuspensions/Member/Suspension/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
3. Cannot be a future date.
	1. Mandatory if any of data items 91-98 or 100 are completed
2. Must not be completed otherwise
	

	100. [bookmark: _Toc100988538][bookmark: _Toc106150734][bookmark: _Toc115148029][bookmark: _Toc273360809]Annual rate of pension to which the member was entitled immediately before the date of non-payment commenced

	X-path
	SchemeEventReport/IllHealthSuspensions/Member/Suspension/PensionRate

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:IrnonNegativeWholeUnitsMonetaryType

	
	Length
	Min 4 characters – Max 13 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Range 1.00 – 9999999999.00
	1. Mandatory if any of data items 91-99 are completed
2. Must not be completed otherwise
	

	101. [bookmark: _Toc273360810] Withdrawn

[bookmark: _Toc364412097]
Benefit Crystallisation Event
Has any benefit crystallisation event occurred in relation to a member and the amount crystallised exceeds the Standard Lifetime Allowance or together with other amounts crystallised exceeds the Standard Lifetime Allowance and the member relied on either an enhanced lifetime allowance, enhanced protection, fixed protection, fixed protection 2014 or individual protection 2014 to reduce or eliminate liability to the lifetime allowance charge?

Data items 102-113 form a repeatable set of events.
Multiple occurrences of Member Details (elements 102-110), with multiple events (elements 111-113) per member are allowed.

Member details

	102. [bookmark: _Toc106150736][bookmark: _Toc115148032][bookmark: _Toc273360811]Title

	X-path
	SchemeEventReport/BenefitCrystalisation/Member/Name/Ttl

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	TitleType

	
	Length
	Min 1 character – Max 4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	103. [bookmark: _Toc106150737][bookmark: _Toc115148033][bookmark: _Toc273360812]Forename(s)

	X-path
	SchemeEventReport/BenefitCrystalisation/Member/Name/Fore

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 forename – Max 2 forenames
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 102, 104-113 are completed
2. Must not be completed otherwise
	

	104. [bookmark: _Toc273360813]Surname

	X-path
	SchemeEventReport/BenefitCrystalisation/Member/Name/Sur

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 102-103 or 109-113 are completed
2. Must not be completed otherwise
	

	105. Withdrawn

	106. [bookmark: _Toc273360815]Withdrawn

	107. Withdrawn

	108. Withdrawn

	109. [bookmark: _Toc273360818]Date of birth

	X-path
	SchemeEventReport/BenefitCrystalisation/Member/DOB

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD

	The field is present in the schema but must not be completed.
	

	110. [bookmark: _Toc106150743][bookmark: _Toc115148038][bookmark: _Toc273360819]National Insurance Number

	X-path
	SchemeEventReport/BenefitCrystalisation/Member/NINO

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:NINOtype

	
	Length
	9 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must correspond to NINO type pattern.
	1.	Mandatory if:
Any of data items 102-104 or 111-113 are completed
2.	Must not be completed otherwise
	

Multiple occurrences of data item 111 ‘Date of benefit crystallisation event’, data item 112 ‘Amount crystallised by the event’ and data item 113 ‘Reference number issued by HMRC to the member’ are allowed.

	111. [bookmark: _Toc273360820]Date of benefit crystallisation event

	X-path
	SchemeEventReport/BenefitCrystalisation/Member/Event/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
3. Cannot be a future date
	1. Mandatory if any of data items 102-110 or 112-113 are completed
2. Must not be completed otherwise
	

	112. [bookmark: _Toc100988548][bookmark: _Toc106150745][bookmark: _Toc115148040][bookmark: _Toc273360821]Amount crystallised by the event

	X-path
	SchemeEventReport/BenefitCrystalisation/Member/Event/Amount

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:IrnonNegativeWholeUnitsMonetaryType

	
	Length
	Min 4 characters – Max 13 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Range from 1.00 – 9999999999.00
	1. Mandatory if any of data items 102-111 or 113 are completed
2. Must not be completed otherwise
	

	113. [bookmark: _Toc273360822]Reference number issued by HMRC to the member

	X-path
	SchemeEventReport/BenefitCrystalisation/Member/Event/Reference

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:PSOstringType

	
	Length
	 8 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Format to be A/NNNNNNNA (1 Alphanumeric character followed by 6 numbers followed by 1 letter)
	1. Mandatory if any of data items 102-112 are completed
2. Must not be completed otherwise
	

	114. [bookmark: _Toc273360823] Withdrawn

[bookmark: _Toc364412098]
Transfer to Overseas Scheme – Withdrawn

	115. Withdrawn

	116. [bookmark: _Toc106150749][bookmark: _Toc115148045][bookmark: _Toc273360825]Withdrawn

	117. Withdrawn

	118. Withdrawn

	119. Withdrawn

	120. Withdrawn

	121. Withdrawn

	122. Withdrawn

	123. Withdrawn

	124. Withdrawn

	125. Withdrawn

	126. Withdrawn

[bookmark: _Hlt96929654]
	127. [bookmark: _Toc273360836]Withdrawn

[bookmark: _Toc364412099]
Withdrawn

	128. [bookmark: _Toc273360837]Withdrawn

	129. [bookmark: _Toc273360838]Withdrawn

	130. [bookmark: _Toc273360839]Withdrawn

	131. [bookmark: _Toc273360840]Withdrawn

	132. [bookmark: _Toc273360841]Withdrawn

	133. [bookmark: _Toc273360842]Withdrawn

[bookmark: _Toc364412100]
Withdrawn

	134. [bookmark: _Toc273360843]Withdrawn

	135. [bookmark: _Toc273360844]Withdrawn

	136. [bookmark: _Toc273360845] Withdrawn

	137. [bookmark: _Toc273360846]Withdrawn

	138. [bookmark: _Toc273360847]Withdrawn

	139. [bookmark: _Toc273360848]Withdrawn

[bookmark: _Toc364412101]
Benefits to Member Linked to Sponsoring Employer
Has the scheme provided benefits to a member who is under the normal minimum pension age and before the benefits were provided the member was either in the year which they were provided or any of the preceding six years;
· In relation to the sponsoring employer, or an associated employer, a director or a person connected to a director
· Whether alone, or with others, the sponsoring employer, or
· A person connected to the sponsoring employer

Member details data items 140-147 may occur multiple times

	140. [bookmark: _Toc106150763][bookmark: _Toc115148089][bookmark: _Toc273360849]Title

	X-path
	SchemeEventReport/EarlyBenefits/Member/Name/Ttl

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	TitleType

	
	Length
	Min 1 character – Max 4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	141. [bookmark: _Toc106150764][bookmark: _Toc115148090][bookmark: _Toc273360850]Forename(s)

	X-path
	SchemeEventReport/EarlyBenefits/Member/Name/Fore

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 forename – Max 2 forenames
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if data items 140, 142-147 are completed
2. Must not be completed otherwise
	

	142. [bookmark: _Toc273360851]Surname

	X-path
	SchemeEventReport/EarlyBenefits/Member/Name/Sur

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if data items 140-141, 146-147 are completed
2. Must not be completed otherwise
	

	143. Withdrawn

	144. Withdrawn

	145. Withdrawn

	146. [bookmark: _Toc273360855]Date of birth

	X-path
	SchemeEventReport/EarlyBenefits/Member/DOB

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD

	The field is present in the schema but must not be completed.
	

	147. [bookmark: _Toc106150770][bookmark: _Toc115148095][bookmark: _Toc273360856]National Insurance Number

	X-path
	SchemeEventReport/EarlyBenefits/Member/NINO

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:NINOtype

	
	Length
	9 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must correspond to NINO type pattern.
	1.	Mandatory if:
any of data items 140-142 are completed
2.	Must not be completed otherwise
	

Benefit details – At least one occurrence of 148-151 must occur for each instance of Member details

	148. [bookmark: _Toc273360857]Reason the benefits were taken

	X-path
	SchemeEventReport/EarlyBenefits/Member/Benefit/Reason

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:PSOstringType

	
	Length
	N/A

	Validation / Processing
	Pre-condition
	Post-condition

	Must be one of the following
· ill-health
· protected
	1. Mandatory if any of data items 140-147 are completed and data item 149 is absent.
2. Must not be completed otherwise
	

	149. [bookmark: _Toc273360858]Other (brief description)

	X-path
	SchemeEventReport/EarlyBenefits/Member/Benefit/Other

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:OtherDetailsType

	
	Length
	Min 1 character – Max 150 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 140-147 are completed and data item 148 is absent
2. Must not be completed otherwise
	

	150. [bookmark: _Toc273360859]Date when the Benefits were taken

	X-path
	SchemeEventReport/EarlyBenefits/Member/Benefit/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
3. Cannot be a future date
	1. Mandatory if any of data items 140-149 are completed
2. Must not be completed otherwise
	

	151. [bookmark: _Toc100988575][bookmark: _Toc106150772][bookmark: _Toc115148098][bookmark: _Toc273360860]Amount of the Benefits

	X-path
	SchemeEventReport/EarlyBenefits/Member/Benefit/Amount

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:IrnonNegativeWholeUnitsMonetaryType

	
	Length
	Min 4 characters – Max 13 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Range from 1.00 – 9999999999.00
	1. Mandatory if data items 140-150 are completed
2. Must not be completed otherwise
	

	152. [bookmark: _Toc273360861]
Withdrawn

[bookmark: _Toc364412102]
Ill-Health Lump Sum to Member Linked to Sponsoring Employer
Has the scheme paid a member a serious ill-health lump sum and, before the payment was made, was the member either in the year in which they were provided, or any of the preceding six years,
· In relation to the sponsoring employer, or an associated employer, a director or a person connected to a director
· Whether alone, or with others, the sponsoring employer, or
· A person connected to the sponsoring employer.

Multiple occurrences of Member Details (data items 153-161), with multiple occurrences of payment details (data items 162-163) per member are allowed.

Member Details

	153. [bookmark: _Toc106150774][bookmark: _Toc115148100][bookmark: _Toc273360862]Title

	X-path
	SchemeEventReport/IllHealthPayments/Member/Name/Ttl

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	TitleType

	
	Length
	Min 1 character – Max 4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	154. [bookmark: _Toc106150775][bookmark: _Toc115148101][bookmark: _Toc273360863]Forename(s)

	X-path
	SchemeEventReport/IllHealthPayments/Member/Name/Fore

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 forename – Max 2 forenames
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 153,155-161 are completed
2. Must not be completed otherwise
	

	155. [bookmark: _Toc273360864]Forename(s) – Withdrawn

	156. [bookmark: _Toc273360865]Surname

	X-path
	SchemeEventReport/IllHealthPayments/Member/Name/Sur

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 153-155, 160-161 are completed
2. Must not be completed otherwise
	

	157. Withdrawn

	158. Withdrawn

	159. Withdrawn

	160. [bookmark: _Toc273360869]Date of birth

	X-path
	SchemeEventReport/IllHealthPayments/Member/DOB

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD

	The field is present in the schema but must not be completed.
	

	161. [bookmark: _Toc106150781][bookmark: _Toc115148106][bookmark: _Toc273360870]National Insurance Number

	X-path
	SchemeEventReport/IllHealthPayments/Member/NINO

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:NINOtype

	
	Length
	9 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must correspond to NINO type pattern.
	1.	Mandatory if:
any of data items 153-156 are completed
2.	Must not be completed otherwise
	

At least one set of payment details per member (Data items 154-161) must be present, multiple occurrences of payment details (data items 162-163) per member are allowed.

	162. [bookmark: _Toc273360871]Date of Payment

	X-path
	SchemeEventReport/IllHealthPayments/Member/Payment/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
3. Cannot be a future date
	1. Mandatory for each occurrence of member details data items 153-161
2. Must not be completed otherwise
	

	163. [bookmark: _Toc100988585][bookmark: _Toc106150783][bookmark: _Toc115148108][bookmark: _Toc273360872]Amount

	X-path
	SchemeEventReport/IllHealthPayments/Member/Payment/Amount

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:IrnonNegativeWholeUnitsMonetaryType

	
	Length
	Min 4 characters – Max 13 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Range from 1.00 – 9999999999.00
	1. Mandatory for each occurrence of member details data items 153-161
2. Must not be completed otherwise
	

	164. [bookmark: _Toc273360873]Withdrawn

[bookmark: _Toc364412103]Lump Sum Payment Exceeds Limits
Was there any pension commencement lump sum payments of more than 7.5% but less than 25% of the Standard Lifetime Allowance but more than 25% of a members pension rights paid, or a stand alone lump sum which is more than 7.5% of the Standard Lifetime Allowance?

Multiple occurrences of Member Details (elements 165-172), with multiple occurrences of payment (elements 173-175 per member are allowed.

Member Details

	165. [bookmark: _Toc106150785][bookmark: _Toc115148111][bookmark: _Toc273360874]Title

	X-path
	SchemeEventReport/LargeCommencementLumpSums/Member/Name/Ttl

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	TitleType

	
	Length
	Min 1 character – Max 4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	166. [bookmark: _Toc106150786][bookmark: _Toc115148112][bookmark: _Toc273360875]Forename(s)

	X-path
	SchemeEventReport/LargeCommencementLumpSums/Member/Name/Fore

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 forename – Max 2 forenames
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 165,167-172 are completed
2. Must not be completed otherwise
	

	167. [bookmark: _Toc273360876]Surname

	X-path
	SchemeEventReport/LargeCommencementLumpSums/Member/Name/Sur

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 165-166, 171-172 are completed
2. Must not be completed otherwise
	

	168. Withdrawn

	169. Withdrawn

	170. Withdrawn

	171. [bookmark: _Toc273360880]Date of birth

	X-path
	SchemeEventReport/LargeCommencementLumpSums/Member/DOB

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD

	The field is present in the schema but must not be completed.
	

	172. [bookmark: _Toc106150792][bookmark: _Toc115148117][bookmark: _Toc273360881]National Insurance Number

	X-path
	SchemeEventReport/LargeCommencementLumpSums/Member/NINO

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:NINOtype

	
	Length
	9 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must correspond to NINO type pattern.
	1.	Mandatory if:
any of data items 165-167 are completed
2.	Must not be completed otherwise
	

Multiple instances of Payment details 173-175 are allowed for each instance of member details (data items 165-172)

	173. [bookmark: _Toc273360882]Date of Payment

	X-path
	SchemeEventReport/LargeCommencementLumpSums/Member/Payment/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
3. Cannot be a future date
	1. Mandatory for each instance of member details (data items 165-172)completed
2. Must not be completed otherwise
	

	174. [bookmark: _Toc100988597][bookmark: _Toc106150794][bookmark: _Toc115148120][bookmark: _Toc273360883]The amount crystallised

	X-path
	SchemeEventReport/LargeCommencementLumpSums/Member/Payment/AmountCrystallised

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:IrnonNegativeWholeUnitsMonetaryType

	
	Length
	Min 4 characters – Max 13 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Range from 1.00 – 9999999999.00
	1. Mandatory for each instance of member details (data items 165-172)completed
2. Must not be completed otherwise
	

	175. [bookmark: _Toc100988598][bookmark: _Toc106150795][bookmark: _Toc115148121][bookmark: _Toc273360884]Amount of lump sum

	X-path
	SchemeEventReport/LargeCommencementLumpSums/Member/Payment/AmountLumpSum

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:IrnonNegativeWholeUnitsMonetaryType

	
	Length
	Min 4 characters – Max 13 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Range from 1.00 – 9999999999.00
	1. Mandatory for each instance of member details (data items 165-172)completed
2. Must not be completed otherwise
	

	176. [bookmark: _Toc273360885]Withdrawn

	177. [bookmark: _Toc273360886]Withdrawn

[bookmark: _Toc364412104]
Lump Sum Payment to Member with Enhanced LA or Enhanced Protection
Did the scheme make a pension commencement lump sum payment or a stand alone lump sum to a member who relied on an enhanced lifetime allowance or enhanced protection?

Multiple occurrences of Member Details (elements 178-185), with multiple occurrences of payment details (elements 186-188) per member are allowed.

Member Details
	178. [bookmark: _Toc106150797][bookmark: _Toc115148123][bookmark: _Toc273360887]Title

	X-path
	SchemeEventReport/EnhancedProtectionLumpSums/Member/Name/Ttl

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	TitleType

	
	Length
	Min 1 character – Max 4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	179. [bookmark: _Toc106150798][bookmark: _Toc115148124][bookmark: _Toc273360888]Forename(s)

	X-path
	SchemeEventReport/EnhancedProtectionLumpSums/Member/Name/Fore

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 forename – Max 2 forenames
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 178,180-185 are completed
2. Must not be completed otherwise
	

	180. [bookmark: _Toc273360889]Surname

	X-path
	SchemeEventReport/EnhancedProtectionLumpSums/Member/Name/Sur

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if any of data items 178,179, 184-185 are completed
2. Must not be completed otherwise
	

	181. Withdrawn

	182. Withdrawn

	183. Withdrawn

	184. [bookmark: _Toc273360893]
Date of birth

	X-path
	SchemeEventReport/EnhancedProtectionLumpSums/Member/DOB

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	xsd:date

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD

	The field is present in the schema but must not be completed.
	

	185. [bookmark: _Toc106150804][bookmark: _Toc115148129][bookmark: _Toc273360894]National Insurance Number

	X-path
	SchemeEventReport/EnhancedProtectionLumpSums/Member/NINO

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:NINOtype

	
	Length
	9 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must correspond to NINO type pattern.
	1.	Mandatory if:
any of data items 178-180 are completed
2.	Must not be completed otherwise
	

Payment details

Multiple occurrences of payment details (elements 186-188) per member are allowed.

	186. [bookmark: _Toc273360895]Date of Payment

	X-path
	SchemeEventReport/EnhancedProtectionLumpSums/Member/Payment/Date

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	SimpleDateType

	
	Length
	10 characters

	Validation / Processing
	Pre-condition
	Post-condition

	1. CCYY-MM-DD
2. This date must fall within the tax year detailed at (data item 3) ‘This report is for the year ended 5 April’
3. Cannot be a future date
	1. Mandatory for each occurrence of member (data items 178-185)
2. Must not be completed otherwise
	

	187. [bookmark: _Toc100988608][bookmark: _Toc106150806][bookmark: _Toc115148131][bookmark: _Toc273360896]Amount

	X-path
	SchemeEventReport/EnhancedProtectionLumpSums/Member/Payment/Amount

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:IrnonNegativeWholeUnitsMonetaryType

	
	Length
	Min 4 characters – Max 13 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Range from 1.00 – 9999999999.00
	1. Mandatory for each occurrence of member details (data items 178-185)
2. Must not be completed otherwise
	

	188. [bookmark: _Toc273360897]Reference number issued by HMRC to the member

	X-path
	SchemeEventReport/EnhancedProtectionLumpSums/Member/Payment/Reference

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:PSOstringType

	
	Length
	 8 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Format A/NNNNNNNA (1 Alphanumeric character followed by 6 numbers followed by 1 letter)
	1. Mandatory for each occurrence of member details (data items 178-185)
2. Must not be completed otherwise
	

[bookmark: _Toc364412105]Scheme has income from taxable property

	[bookmark: _Toc273360898]188.1 The scheme is treated as having made a scheme chargeable payment – income from taxable property

	X-path
	SchemeEventReport/ProfitTaxableProperty

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:YesType

	
	Length
	3 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must be ‘yes’
	
	

[bookmark: _Toc364412106]
Scheme has gains from taxable property

	188.2 [bookmark: _Toc273360899]The scheme is treated as having made a scheme chargeable payment – gains from taxable proprerty

	X-path
	SchemeEventReport/SoldDisposedTaxableProperty

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:YesType

	
	Length
	3 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must be ‘yes’
	
	

[bookmark: _Toc364412107]Withdrawn	

	[bookmark: _Toc273360900] Withdrawn

[bookmark: _Toc364412108]
Declarations
Declaration
Only Scheme Administrator Declaration or Practitioner Declaration can be sent at a time, they cannot be sent together. One declaration must be present. Data items 189 and 190 must be completed if data items 191 and 192 have not been completed
Data items 191 and 192 must be completed if data items 189 and 190 have not been completed

Scheme Administrator Declaration

I declare:

	189. [bookmark: _Toc106150808][bookmark: _Toc115148134][bookmark: _Toc273360901][bookmark: _Toc100988610]that to the best of my knowledge and belief, the information given in this report is correct and complete

	X-path
	SchemeEventReport/Declaration/InformationCorrect

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:DeclarationsType

	
	Length
	3 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must be ‘yes’
	1. Mandatory if data items 191-192 (Practitioner Declaration) are not completed
2. Must not be completed otherwise
	

	190. [bookmark: _Toc273360902]
I understand that if I have made a false statement on this report, I may be liable to a penalty, and that false statements may also lead to prosecution.

	X-path
	SchemeEventReport/Declaration/NoFalseStatements

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:DeclarationsType

	
	Length
	 3 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must be ‘yes’
	1. Mandatory if data items 191-192 (Practitioner Declaration) are not completed
2. Must not be completed otherwise
	

Practitioner declaration

I declare that:

	191. [bookmark: _Toc273360903]the content of this report has been approved by the Scheme Administrator named below

	X-path
	SchemeEventReport/Declaration/ApprovedByAdministrator

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:DeclarationsType

	
	Length
	 3 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must be ‘yes’
	1. Mandatory if data items 189-190 (Scheme Administrator Declaration) are not completed
2. Must not be completed otherwise
	

	192. [bookmark: _Toc273360904]The Scheme Administrator named below has authorised me to submit this report

	X-path
	SchemeEventReport/Declaration/Authorised

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:DeclarationsType

	
	Length
	 3 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must be ‘yes’
	1. Mandatory if data items 189-190 (Scheme Administrator Declaration) are not completed
2. Must not be completed otherwise
	

[bookmark: _Toc364412109]Scheme Administrator
Scheme Administrator Details

Only Individual or Organisation Name can be sent at a time, they cannot be sent together.

Individual Details

	193. [bookmark: _Toc100988613][bookmark: _Toc106150810][bookmark: _Toc115148138][bookmark: _Toc273360905]Title

	X-path
	SchemeEventReport/Declaration/Administrator/Individual/Ttl

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	TitleType

	
	Length
	Min 1 character – Max 4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	194. [bookmark: _Toc100988614][bookmark: _Toc106150811][bookmark: _Toc115148139][bookmark: _Toc273360906]Forename(s)

	X-path
	SchemeEventReport/Declaration/Administrator/Individual/Fore

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 forename – Max 2 forenames
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if data item 196 is not completed
2. Must not be completed otherwise
	

	195. [bookmark: _Toc100988615][bookmark: _Toc106150812][bookmark: _Toc115148140][bookmark: _Toc273360907]Surname

	X-path
	SchemeEventReport/Declaration/Administrator/Individual/Sur

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if data item 196 is not completed
2. Must not be completed otherwise
	

	196. [bookmark: _Toc100988616][bookmark: _Toc106150813][bookmark: _Toc115148141][bookmark: _Toc273360908]Organisation Name

	X-path
	SchemeEventReport/Declaration/Administrator/Organisation

	Structure and format
	
	XML

	
	Mandatory/ Optional
	Optional

	
	Data Type
	PensionCore:PSOstringType

	
	Length
	Min 1 character – Max 255 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	1. Mandatory if data items 194-195 are not completed
2. Must not be completed otherwise
	

	197. [bookmark: _Toc273360909]Address

	X-path
	SchemeEventReport/Declaration/Administrator/Address/Line

	Structure and format
	
	XML

	
	Mandatory/ Optional
	Mandatory

	
	Data Type
	PensionCore:AddressType

	
	Length
	Min 2 lines – Max 4 lines
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	198. [bookmark: _Toc273360910]UK Postcode

	X-path
	SchemeEventReport/Declaration/Administrator/Address/PostCode

	Structure and format
	
	XML

	
	Mandatory/ Optional
	Optional

	
	Data Type
	PensionCore:AddressType

	
	Length
	Min 1 character – Max 8 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	199. [bookmark: _Toc100988619][bookmark: _Toc106150816][bookmark: _Toc115148144][bookmark: _Toc273360911]
Country

	X-path
	SchemeEventReport/Declaration/Administrator/Address/Country

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	 PensionCore:AdministratorAddressType

	
	Length
	 N/A

	Validation / Processing
	Pre-condition
	Post-condition

	Must be one of the following EEA or EU values:
	
	

	Austria
Belgium
Bulgaria
Croatia
Cyprus
Czech Republic
Denmark
Estonia
Finland
France
Germany
Gibraltar
Greece
Hungary
Iceland
Italy

	Latvia
Liechtenstein
Lithuania
Luxembourg
Malta
Norway
Poland
Portugal
Republic of Ireland
Romania
Slovakia
Slovenia
Spain
Sweden
The Netherlands
United Kingdom
	

	200. [bookmark: _Toc273360912]Telephone number

	X-path
	SchemeEventReport/Declaration/Administrator/Telephone

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:TelephoneNumberType

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	201. [bookmark: _Toc273360913]Scheme Administrator ID

	X-path
	SchemeEventReport/Declaration/Administrator/ID

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	PensionCore:AdministratorIDType

	
	Length
	8 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must be ‘A’ followed by 7 numbers
	The Administrator ID in the declaration must match the Administrator ID in the keys section of the Irenvelope if the submitter is an administrator.
	

	202. [bookmark: _Toc273360914]e-mail

	X-path
	SchemeEventReport/Declaration/Administrator/Email

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	core:EmailType

	
	Length
	Min 3 characters – Max 254 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	203. [bookmark: _Toc273360915]Withdrawn

[bookmark: _Toc364412110]Flexible Drawdown Payments - Withdrawn

	204. Withdrawn

	205. Withdrawn

	206. Withdrawn

	207. Withdrawn

	208. Withdrawn

	209. Withdrawn

[bookmark: _Toc364412111]Annual Allowance – Pension Savings Statement Information

A Scheme member has aggregate pension input amounts which exceeds the Annual Allowance for a tax year.

Multiple occurrences of Member Payment Details (elements 210-217) are allowed.

Member Aggregate Pension Input Amount

	210. Title

	X-path
	SchemeEventReport/AnnualAllowance/Member/Name/Ttl

	Structure and format
	
	XML

	
	Mandatory / Optional
	 Optional

	
	Data Type
	TitleType

	
	Length
	Min 1 character – Max 4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	211. Forename(s)

	X-path
	SchemeEventReport/ AnnualAllowance/Member/Name/Fore

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 forename – Max 2 forenames
Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	212. Surname

	X-path
	SchemeEventReport/ AnnualAllowance/Member /Name/Sur

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	PensionCore:NameStructure

	
	Length
	Min 1 character – Max 35 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	213. National Insurance Number

	X-path
	SchemeEventReport/ AnnualAllowance/Member /NINO

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	core:NINOtype

	
	Length
	9 characters

	Validation / Processing
	Pre-condition
	Post-condition

	
	
	

	214. Amount

	X-path
	SchemeEventReport/ AnnualAllowance/Member/TotalPaymentsAmount

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	core:IrnonNegativeWholeUnitsMonetaryType

	
	Length
	Min 4 characters – Max 13 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Range from 1.00 – 9999999999.00
	
	

	215. Tax Year

	X-path
	SchemeEventReport/ AnnualAllowance/Member/TaxYear

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	xsd:integer

	
	Length
	4 characters

	Validation / Processing
	Pre-condition
	Post-condition

	YYYY
Minimum value 2012
Must not be for a year which is later than the year the ER is for (i.e. must not be later than Data Item 3 ‘Year for which tax has been deducted’)

	
	

	216. Have you provided this member with a pension saving statement under regulation 14A(1A) SI2006/567?

	X-path
	SchemeEventReport/ AnnualAllowance/Member/HasMoneyPurchase

	Structure and format
	
	XML

	
	Mandatory / Optional
	Mandatory

	
	Data Type
	Core: Yes/NoType

	
	Length
	Min 2 characters – Max 3 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Must be ‘yes’ or ‘no’
	
	If ‘yes’, then data item 217 must be present

	217. Aggregate Pension Input Amounts for Money Purchase Arrangements

	X-path
	SchemeEventReport/ AnnualAllowance/Member/AggregateMoneyPurchaseInputAmount

	Structure and format
	
	XML

	
	Mandatory / Optional
	Optional

	
	Data Type
	Core: IrnonNegativeWholeUnitsMonetaryType

	
	Length
	Min 4 characters – Max 13 characters

	Validation / Processing
	Pre-condition
	Post-condition

	Range from 1.00 – 9999999999.00
	1) Mandatory if data item 216 is present and set to ‘yes’
2) Must not be completed otherwise
	

[bookmark: _Toc358418029][bookmark: _Toc366401796][bookmark: _Toc366401894][bookmark: _Toc366401994][bookmark: _Toc366403463][bookmark: _Toc366403531][bookmark: _Toc366404819][bookmark: _Toc366475779][bookmark: _Toc366475848][bookmark: _Toc366569268][bookmark: _Toc366912107][bookmark: _Toc217266874][bookmark: _Toc220125941][bookmark: _Toc220126138][bookmark: _Toc226802498]				APPENDICES

Appendix A: [bookmark: _Toc274565355][bookmark: _Toc364412112]Document Control
Document Version History:

	Version
	Date
	Comments

	1.0
	09/01/2015
	April 2015 Release
Annual allowance section change to rename ‘Payment’
Withdrawal of Flexible Drawdown Event (Data items 204 – 209 inclusive)
Insertion of new question and amount field for Annual Allowance – Pension Savings Statement Information
Replaced all occurrences of ‘legal structure’ with ‘pension scheme structure’
Removed references to Annuity Contract

	1.1
	21/05/2015
	July 2015 Release
Removal of Unknown Schemes route (4.2.31)
Addition of Croatia to EU/EEA Countries (4.2.39)

	1.2
	09/06/2015
	July 2015 Release – Corrections to changes log and bvr’s
Reference to ‘Annuity contract’ now removed (4.2.22)
New enumeration ‘grouplife-deathinservice’ (replacing Annuity contract) (4.2.22)
Membership Bands updated (4.2.26)

	Filename: BVR EventReportJuly2015
Version 1.2

	
	Page 58 of 58

image1.png
HM Revenue
& Customs

image2.png
@® Capgemini

CONSUITING TECHNOLOGY OUTSOURCING

oleObject1.bin
[image: image1.png]@® Capgemini

CONSUITING TECHNOLOGY OUTSOURCING

