

PermID APIs

USER GUIDE

Apr 2020

Date of Issue: Apr 2019

PermID APIs User Guide

© Refinitiv 2018. All Rights Reserved.

Refinitiv, by publishing this document, does not guarantee that any information contained herein is and will remain
accurate or that use of the information will ensure correct and faultless operation of the relevant service or equipment.
Refinitiv, its agents and employees, shall not be held liable to or through any user for any loss or damage whatsoever
resulting from reliance on the information contained herein.

This document contains information proprietary to Refinitiv and may not be reproduced, disclosed, or used in whole
or part without the express written permission of Refinitiv.

Any Software, including but not limited to, the code, screen, structure, sequence, and organization thereof, and
Documentation are protected by national copyright laws and international treaty provisions. This manual is subject to
U.S. and other national export regulations.

Nothing in this document is intended, nor does it, alter the legal obligations, responsibilities or relationship between
yourself and Refinitiv as set out in the contract existing between us.

Republication or redistribution of Refinitiv content, including by framing or similar means, is prohibited without the
prior written consent of Refinitiv. 'Refinitiv' and the Refinitiv logo are registered trademarks of Refinitiv and its affiliated
companies.

PermID APIs User Guide

Chapter 1 Table of Contents

Chapter 1 Introduction to PermID 1

1.1 What is the PermID Service? 1
1.2 Terms and Conditions 1
1.3 PermID Entity and Code Datasets 1
1.4 PermID APIs 3
1.5 Tagging API 4
1.6 The PermID.org Web Site 4
1.7 Accessing PermID Services 5
1.8 Contacting the PermID Team 5

Chapter 2 Entity Lookup 6

2.1 Overview 6
2.2 Resource URL 7
2.3 API Request 7
2.4 API Response 8
2.5 Code Examples 9

2.5.1 Query without Token 9
2.5.2 Token in URL with Turtle Output 10
2.5.3 Token in Header with JSON-LD Output 11
2.5.4 Person Lookup with Turtle Output 12

Chapter 3 Entity Search 13

3.1 Overview 13
3.1.1 The Query Parameter 13
3.1.2 Lookup vs. Search 15
3.1.3 Result Ranking 15

3.2 Resource URL 16
3.3 API Request 16
3.4 API Response 18
3.5 Code Examples 19

3.5.1 Example 1: Token in URL 19
3.5.2 Example 2: Token in Header 22
3.5.3 Example 3: Search by Identifier with Context 26
3.5.4 Example 4: Search by Identifier Substring without Context 26

Chapter 4 Record Matching 28

4.1 Overview 28
4.2 Resource URLs 28
4.3 API Request 29

4.3.1 Input File 29
4.4 API Response 33

4.4.1 Match Fields in the Response 34
4.5 Code Examples 35

4.5.1 File Input Request Example 35

PermID APIs User Guide

4.5.2 Plain Text Input Request Example 35
4.5.3 Output Example 35

Chapter 5 Entity Bulk Download 37

5.1 Overview 37
5.2 Code Example: Organization Entry in the Turtle Bulk File 39

Chapter 6 Entity Atom Feeds 40

6.1 Overview 40
6.1.1 Atom Feeds with Data 41
6.1.2 Accessing Atom Feeds on PermID.org 41

6.2 Resource URL 43
6.3 API Request 43
6.4 API Response 43
6.5 Code Example: Organization Atom Feed 44

6.5.1 Atom Feed without Data 44
6.5.2 Atom Feed with Data 45

Appendix A PermID.org Entity Fields 47

A.1 Organization Fields 47
A.2 Instrument Fields 48
A.3 Quote Fields 48
A.4 Person Fields 49
A.5 Position Metadata Fields 50
A.6 Education Metadata Fields 50
A.7 Officership Fields 50
A.8 Directorship Fields 51
A.9 AcademicQualification Fields 52
A.10 TenureInOrganization Fields 52
A.11 DirectorRole Fields 52
A.12 OfficerRole Fields 53
A.13 Degree Fields 53
A.14 Major Fields 53

Appendix B Lookup Response Fields 54

B.1 Organization Lookup Response 54
B.1.1 Ontologies 54
B.1.2 Fields 55

B.2 Instrument Lookup Response 57
B.2.1 Ontologies 57
B.2.2 Fields 57

B.3 Quote Lookup Response 58
B.3.1 Ontologies 58
B.3.2 Fields 58

B.4 Industry Code (TRBC) Lookup Response 58
B.5 Asset Class (RCS) Lookup Response 59

PermID APIs User Guide

Appendix C Search Response Fields 60

C.1 Organization Search Response 60
C.2 Instrument Search Response 60
C.3 Quote Search Response 61

Appendix D Error Responses 62

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 1

Chapter 1 Introduction to PermID

1.1 What is the PermID Service?

The Refinitiv PermID service allows you to access entity records from Refinitiv financial datasets,

including:

• Organizations

• Equity Instruments

• Equity Quotes

• People

Each entity is assigned a Refinitiv permanent identifier or “permID”. PermIDs are unique IDs formatted as

Uniform Resource Identifiers, proprietary to Refinitiv. RefinitivPermIDs allow you to easily retrieve entities

and to cross-reference them with other Refinitiv content.

1.2 Terms and Conditions

Please read the PermID Terms and Conditions page to learn about the terms of use for the PermID site,
its APIs and the content sets.

1.3 PermID Entity and Code Datasets

The PermID Service provides access to the Refinitiv datasets described in the following table. Each entity

in these datasets has a unique PermID value.

Note: Each entity type in these datasets has its own set of fields. Different subsets of fields are
returned for different APIs and in the PermID site. See PermID.org Entity Fields, Lookup
Response Fields and Search Response Fields to learn more.

http://en.wikipedia.org/wiki/Uniform_resource_identifier
https://permid.org/terms

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 2

DATASET DESCRIPTION

Organization Contains companies and other organizations (e.g. government and non-profit

organizations).

Instrument Contains equity instruments.

Quote Contains equity quotes. (Note that PermID provides only the Quote entity and metadata.

You can obtain a quote’s real-time value from a Refinitiv time series feed or other real-

time source.)

People Contains people who are officers and directors of organizations.

Currency A list of all currencies.

Asset Class Codes from the Asset Class branch of the proprietary RCS taxonomy. These codes

describe instrument asset classes.

Industry Code Codes from the proprietary TRBC industry sector codes. These codes describe

organizations’ industry sectors.

Position

Metadata

PersonRole object that describes the positions (Officer and Director) of people in

organizations. The position object also includes a Rank value that indicates the role’s

rank within the organization hierarchy.

Education

Metadata

A person’s academic credentials (degrees and majors).

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 3

Figure 1. PermID Entity Graph

1.4 PermID APIs

You can call PermID’s REST APIs from your own application. This suite of APIs allows you to search for
and retrieve entities in the following ways:

API DESCRIPTION

Entity Lookup If you know an entity’s PermID, you can retrieve the entity by calling PermID’s Entity
Lookup API. (See Chapter 2: Entity Lookup)

Entity Search Search for an entity by calling PermID’s Entity Search API, while providing the
entity’s name, ticker, RIC (Reuters Instrument Code) or LEI (Legal Entity Identifier).
(See Chapter 3: Entity Search)

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 4

API DESCRIPTION

Record Matching If you have your own organization, instrument or quote dataset, you can use
PermID’s Record Matching API to map your entities to Refinitiv PermIDs. You can
submit up to 1000 entity records at a time, formatted as a CSV (Comma-Separated
Values) file. (See Chapter 4: Record Matching)

Bulk Download Download datasets in bulk, as zip files. (See Chapter 5: Entity Bulk Download).

Atom Feed Consume a PermID entity atom feed to obtain the latest versions of the entities. (See
Chapter 6: Entity Atom Feeds)

1.5 Tagging API

In the PermID.org website, you will see that the Open Calais Tagging API is mentioned together with the
PermID APIs. The Tagging API allows you to tag free-text documents with entity, event and relationship
metadata. Although the Tagging API is an independent product, it’s complementary to the PermID APIs,
because it allows you to automatically tag entities with the same PermIDs values that the PermID APIs
use. See Calais Tagging to learn more.

1.6 The PermID.org Web Site

The PermID web site allows you to access the PermID services through your browser, as described in the
following table.

FEATURE DESCRIPTION

Entity Lookup Retrieve an entity by entering its URL in the browser’s address bar. For example:
https://permid.org/1-4295905573 is the URL of the “Apple Inc.” entity, where

1-4295905573 is Apple’s permID.

Entity Search You can search for Organization, Instrument and Quote entities by entering their
name, ticker, RIC code or LEI code in a search box.

Record Matching Upload a CSV file containing your Organization, Instrument or Quote dataset, match
the records to Refinitiv PermIDs, and download the mapping file.

Atom Feed Access the PermID entity atom feeds via URL.

https://developers.refinitiv.com/open-permid/intelligent-tagging-restful-api
https://permid.org/

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 5

FEATURE DESCRIPTION

Bulk Download Download zip files of PermID entity datasets.

Calais Tagging Paste free text into an edit box or upload a free text file and click Tag It to perform
tagging of metadata such as entities, relations and topics.

1.7 Accessing PermID Services

You can access much of the PermID functionality and data on the PermID web site with no need for
credentials. However, to call the PermID REST APIs and to access certain dataset fields, you will need to
register as a PermID user. You can do this easily and for free at the PermID Registration Page.

Once you register as a PermID user, you receive an access token (a unique string value). You will need
to pass the access token as a parameter when calling PermID API functions. You will also need to login
to the PermID site with your user and password, in order to access all entity fields and to use certain
features such as atom feeds.

If you’re viewing PermID.org website pages and you haven’t logged in, you will see only the open-access
entity field values. If you log into the site and view the same pages, all field values are displayed,
including those that require login credentials.

Note: You can use the same access token for all PermID services (Lookup, Search, Record
Matching and Tagging).

1.8 Contacting the PermID Team

You can contact the PermID team in the following ways:

• The preferred option: Post a question to the PermID Developers Community Forum. To do this, go
to the Questions and Answers page and click on Ask a Question.

• Send us an email through the PermID contact page.

• To enter feedback about the PermID site or API, click the Feedback tab on the right of any PermID
site page.

https://login.thomsonreuters.com/iamui/UI/createUser?app_id=DevPlatform&realm=DevPlatform
https://emea.webmail.thomsonreuters.com/owa/redir.aspx?C=KSajkvrbn3VF2CQlb9KL5J9M6FJzP3DmEz9khbkSwuhREnEZEUrUCA..&URL=https%3a%2f%2fcommunity.developers.thomsonreuters.com%2findex.html
https://community.developers.thomsonreuters.com/questions/ask.html
https://permid.org/contact

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 6

Chapter 2 Entity Lookup

2.1 Overview

You can look up any PermID entity by accessing its URL, either in a browser or via API. The URL format

is https://permid.org/<permid code>, where <permid code> is the specific entity’s permID value.

You can look up all PermID entities by URL (see the list in PermID Entity and Code Datasets).

For example, the following image shows the “Refinitiv US Holdings Inc.” organization’s page on the

PermID.org web site. This entity’s PermID is 1-5064690523, so its URL is

https://permid.org/1-5064690523

Figure 2. PermID Company Page

https://permid.org/1-5064690523
https://permid.org/1-5064690523

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 7

The response to an entity lookup contains the entity’s attributes, which depend on the entity type. For

example, an Organization entity contains attributes such the company’s public status, its IPO date if

relevant, its business sector, its officers and directors, and so on.

Some entity fields are open to all users, while some require user registration (see Accessing PermID

Services to learn more).

Different sets of fields are returned in the PermID.org page and in the API response. See PermID.org

Entity Fields for the list of fields displayed in PermID.org pages, and Lookup Response Fields for the

list of EntityAPI response fields.

2.2 Resource URL

Format: https://permid.org/<permid code>

Example: https://permid.org/1-4295904307

2.3 API Request

HTTP verb: GET.

Request parameters:

PARAMETER DESCRIPTION

accept / format Mandatory. The response format. Supported options are Turtle and JSON-LD.

Can be passed as:

• The format URL parameter.
o format=turtle

o format=json-ld

• The accept HTTP header.
o accept: text/turtle

o accept: application/ld+json

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 8

PARAMETER DESCRIPTION

access-token The unique access token allocated to a registered user.
If passed, the response contains additional fields that are available only to registered users.

Can be passed as:

• The access-token URL parameter:

access-token=<token>

• The x-ag-access-token HTTP header:

x-ag-access-token: <token>

2.4 API Response

The lookup response contains the following general parameters:

PARAMETER DESCRIPTION

Content Type The content type of the response. Values are: text/turtle; application/ld+json.

Status Numeric HTTP return code. (E.g. Success=200). See Error Responses for a list of possible error
responses.

In addition, the response contains fields that depend on the entity type. See Lookup Response Fields

for the complete list of EntityLookup API response fields by entity type.

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 9

2.5 Code Examples

2.5.1 Query without Token

Request:

GET https://permid.org//1-4295907168?format=turtle

Response:

@prefix tr-common: <http://permid.org/ontology/common/> .

@prefix CorporateControl: <http://www.omg.org/spec/EDMC-

FIBO/BE/OwnershipAndControl/CorporateControl/> .

@prefix tr-fin: <http://permid.org/ontology/financial/> .

@prefix fibo-be-oac-cpty: <http://www.omg.org/spec/EDMC-

FIBO/BE/OwnershipAndControl/ControlParties/> .

@prefix mdaas: <http://permid.org/ontology/mdaas/> .

@prefix fibo-be-le-fbo: <http://www.omg.org/spec/EDMC-

FIBO/BE/LegalEntities/FormalBusinessOrganizations/> .

@prefix xsd: <http://www.w3.org/2001/XMLSchema#> .

@prefix tr-org: <http://permid.org/ontology/organization/> .

@prefix fibo-be-le-cb: <http://www.omg.org/spec/EDMC-FIBO/BE/LegalEntities/CorporateBodies/>

.

@prefix vcard: <http://www.w3.org/2006/vcard/ns#> .

<https://permid.org/1-4295907168>

 a tr-org:Organization ;

 tr-org:hasActivityStatus tr-org:statusActive ;

 tr-org:hasHoldingClassification tr-org:publiclyHeld ;

 tr-org:hasIPODate "1986-03-13T05:00:00Z"^^xsd:dateTime ;

 tr-org:hasOrganizationFoundedDate "1993-09-22T00:00:00Z"^^xsd:dateTime ;

 tr-org:isIncorporatedIn <http://sws.geonames.org/6252001/> ;

 fibo-be-le-cb:isDomiciledIn <http://sws.geonames.org/6252001/> ;

 vcard:hasURL <http://www.microsoft.com/> ;

https://permid.org/1-4295907168?format=turtle
http://permid.org/ontology/common/
http://www.omg.org/spec/EDMC-FIBO/BE/OwnershipAndControl/CorporateControl/
http://www.omg.org/spec/EDMC-FIBO/BE/OwnershipAndControl/CorporateControl/
http://permid.org/ontology/financial/
http://www.omg.org/spec/EDMC-FIBO/BE/OwnershipAndControl/ControlParties/
http://www.omg.org/spec/EDMC-FIBO/BE/OwnershipAndControl/ControlParties/
http://www.omg.org/spec/EDMC-FIBO/BE/LegalEntities/FormalBusinessOrganizations/
http://www.omg.org/spec/EDMC-FIBO/BE/LegalEntities/FormalBusinessOrganizations/
http://www.w3.org/2001/XMLSchema
http://permid.org/ontology/organization/
http://www.omg.org/spec/EDMC-FIBO/BE/LegalEntities/CorporateBodies/
http://www.w3.org/2006/vcard/ns
https://permid.org/1-4295907168
http://sws.geonames.org/6252001/
http://sws.geonames.org/6252001/
http://www.microsoft.com/

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 10

2.5.2 Token in URL with Turtle Output

Request:

GET https://permid.org/1-4295907168?format=turtle&access-token=<token>

Response:

@prefix tr-common: <http://permid.org/ontology/common/> .

@prefix CorporateControl: <http://www.omg.org/spec/EDMC-

FIBO/BE/OwnershipAndControl/CorporateControl/> .

@prefix tr-fin: <http://permid.org/ontology/financial/> .

@prefix fibo-be-oac-cpty: <http://www.omg.org/spec/EDMC-

FIBO/BE/OwnershipAndControl/ControlParties/> .

@prefix mdaas: <http://permid.org/ontology/mdaas/> .

@prefix fibo-be-le-fbo: <http://www.omg.org/spec/EDMC-

FIBO/BE/LegalEntities/FormalBusinessOrganizations/> .

@prefix xsd: <http://www.w3.org/2001/XMLSchema#> .

@prefix tr-org: <http://permid.org/ontology/organization/> .

@prefix fibo-be-le-cb: <http://www.omg.org/spec/EDMC-FIBO/BE/LegalEntities/CorporateBodies/>

.

@prefix vcard: <http://www.w3.org/2006/vcard/ns#> .

<http://permid.org/1-4295907168>

 a tr-org:Organization ;

 mdaas:HeadquartersAddress "One Microsoft Way\nREDMOND\nWASHINGTON\nWA\n98052-

6399\nUnited States\n"^^xsd:string ;

 mdaas:RegisteredAddress "TUMWATER\nWASHINGTON\nWA\n98501\nUnited

States\n"^^xsd:string ;

 tr-fin:hasOrganizationPrimaryQuote

 <http://permid.org/1-55835377165> ;

 tr-fin:hasPrimaryInstrument <http://permid.org/1-8590921450> ;

 tr-org:hasActivityStatus tr-org:statusActive ;

 tr-org:hasHeadquartersPhoneNumber

 "14258828080"^^xsd:string ;

 tr-org:hasHoldingClassification

 tr-org:publiclyHeld ;

 tr-org:hasIPODate "1986-03-13T05:00:00Z"^^xsd:dateTime ;

 tr-org:hasOrganizationFoundedDate

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 11

 "1993-09-22T00:00:00Z"^^xsd:dateTime ;

 tr-org:isIncorporatedIn <http://sws.geonames.org/6252001/> ;

 fibo-be-le-cb:isDomiciledIn <http://sws.geonames.org/6252001/> ;

 vcard:hasURL <http://www.microsoft.com/> ;

 vcard:organization-name "Microsoft Corp"^^xsd:string .

2.5.3 Token in Header with JSON-LD Output

Request:

GET https://permid.org/1-4295907168

Header parameters:

 Accept: application/ld+json

 x-ag-access-token: <token>

Response:

{

 "@id" : "https://permid.org/1-4295899948",

 "@type" : "tr-org:Organization",

 "mdaas:HeadquartersAddress" : "1600 Amphitheatre Pkwy\nMOUNTAIN VIEW\nCALIFORNIA\n94043-

1351\nUnited States\n",

 "mdaas:RegisteredAddress" : "Corporation Trust Center\n1209 Orange Street\nNew Castle

County\nWILMINGTON\nDELAWARE\n19801\nUnited States\n",

 "hasOrganizationPrimaryQuote" : "https://permid.org/1-55835340529",

 "hasPrimaryInstrument" : "https://permid.org/1-8590925559",

 "hasActivityStatus" : "tr-org:statusActive",

 "tr-org:hasHeadquartersPhoneNumber" : "16506234000",

 "hasHoldingClassification" : "tr-org:publiclyHeld",

 "hasIPODate" : "2004-08-19T04:00:00Z",

 "hasOrganizationFoundedDate" : "2002-10-22T00:00:00Z",

 "tr-org:hasRegisteredFaxNumber" : "13026555049",

 "tr-org:hasRegisteredPhoneNumber" : "13026587581",

 "isIncorporatedIn" : "http://sws.geonames.org/6252001/",

 "isDomiciledIn" : "http://sws.geonames.org/6252001/",

 "hasURL" : "http://www.google.com/",

 "vcard:organization-name" : "Google Inc",

https://permid.org/1-4295907168?access-token=%3ctoken%3e

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 12

 … (TRUNCATED)

}

2.5.4 Person Lookup with Turtle Output

Request:

GET https://permid.org/1-34415691107?format=turtle

Response:

@prefix tr-person: <http://permid.org/ontology/person/> .

@prefix tr-vcard: <http://permid.org/ontology/vcard/#> .

@prefix tr-common: <http://permid.org/ontology/common/> .

@prefix xsd: <http://www.w3.org/2001/XMLSchema#> .

@prefix vcard: <http://www.w3.org/2006/vcard/ns#> .

<https://permid.org/1-34415691107>

 a tr-person:Person ;

 tr-common:hasPermId "34415691107"^^xsd:string ;

 tr-common:hasPublicationStatus tr-common:publicationstatuspublished ;

 tr-person:hasQualification <https://permid.org/1-37636177654> ;

 tr-person:hasTenureInOrganization

 <https://permid.org/1-36436592411> , <https://permid.org/1-36436592412> ;

 tr-person:holdsPosition <https://permid.org/2-
267ae1458218d8f8c8c21befe9606cffd75ae28ed679d10d8f4818ccc70d7b6b> ,
<https://permid.org/2-
cfee9e326becf972aa7936d8889752b76e37ec750548c359f6130299b87c5dcf> ,
<https://permid.org/2-
b2ad85bb043939ec5b63ccaed207ae46869a3d644588be856dfe09f1bc51d7f9> ,
<https://permid.org/2-
1e41b0b4cb48c12bc1a2e0c5fa1d38261c45e8eb8f9f6a8cc8d58520db83769e> ,
<https://permid.org/2-
9b2f54feaa7b2b40b606016671aeaa5fc2ca2b4638186ca13a10f0904d5179d0> ;

 vcard:family-name "Zuckerberg"^^xsd:string ;

 vcard:given-name "Mark"^^xsd:string ;

 vcard:hasGender vcard:male ;

 vcard:honorific-prefix "Mr."^^xsd:string .

https://permid.org/1-34415691107?format=turtle

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 13

Chapter 3 Entity Search

3.1 Overview

If you don’t know an entity’s PermID value, you can search for it according to a string value that you
provide. You can search for the string either within all of the entity’s fields, or you can specify the field in
which to search.

3.1.1 The Query Parameter

There are two ways to specify a query’s search string:

• In the q parameter within the URL.

• In the Q HTTP header.

You can either specify just the search string value, or prefix it with “<fieldname>:” in order to constrain the
search to a specific field.

For example:

• Query parameter: q=tri

This query returns any entity that contains the substring ”tri” in any of its fields (e.g. “ Thomson

Reuters”, “Triton Development SA”, “Tri-Continental Corp”, “Patrick Smith”).

• Query parameter: q=ticker:TRI

This query returns organizations, instruments and quotes with an exact match of “TRI” as their ticker
value. (In this case, “Tri-Continental Corp” is filtered out of the results, as its ticker is “TY” and not
“TRI”.)

3.1.1.1 Search Fields

The following table describes the different fields for which you can specify search strings, and the entity
types that contain these fields.

Note: Do not add quotation marks around field values.

Searching for a name value performs a substring match. Searching for any other kind of ID
performs an exact string match.

All search fields can also be used as input for Record Matching.

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 14

SEARCH FIELD REFINITIV
PROPRIETARY

DESCRIPTION FOR ENTITY
TYPES

cik No Central Index Key number assigned to an individual
or company by the United States Securities and
Exchange Commission.

Organization

datastream_m
nemonic

Yes An identifier used in the Refinitiv Datastream
financial time series database.

Quote

Ilx No ILX Ticker Quote

lei No LEI (Legal Entity Identifier) code Organization

mxid No Multex ID Organization

name No The formal entity name All entities

permid Yes Refinitiv PermID All entities

rcpid Yes

Reuters CounterParty ID Organization

ric Yes Refinitiv Instrument Code Quote

ticker No Ticker Quote

veid Yes Venture Equity ID Organization

worldscopeco
mpanypermid

Yes WorldScopeCompany PermID Organization

worldscopeid Yes An ID from TR’s WorldScope database. Organization

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 15

3.1.1.2 Compound Queries by Ticker and MIC/Exchange

Sometimes it’s useful to search for an organization by both ticker and MIC/exchange code, in order to
produce globally unique results (as the same ticker can be used on different exchanges, usually in
different countries).

To search for an organization by both ticker and MIC/exchange, use a query string formatted as follows:

• ticker: msft AND mic:XNGS

- OR -

• ticker: msft AND exchange:NSM

For example:

GET https://api-eit.refinitiv.com/permid/search?q=ticker:MSFT%20AND%20mic:XNGS&format=json

&access-token=<token>

This query returns only results that match both the ticker and the MIC/exchange values.

3.1.2 Lookup vs. Search

You can use the Lookup API to dereference a single, specific entity. When you call the Lookup API, you
retrieve all the fields of the entity that maps to the PermID provided.

You can use the Search API to search for one or more entities that match the filter you provide. The
search results are a list of matching entities, with only the basic information that enables you to identify
the entity (such as its name). Once you’ve found the entity’s PermID by using the Search API, you will
need to call the Lookup API in order to retrieve all of the entity’s fields.

3.1.3 Result Ranking

Search results are ranked in descending order of the string match results. The Search API applies certain
heuristics to the ranking. For example: a result whose RIC value matches the search string is ranked
higher than one whose entity name matches the search string.

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 16

3.2 Resource URL

Format: https://api-eit.refinitiv.com/permid/search?q=<querystring>&
access-token=<token>

Example: https://api-eit.refinitiv.com/permid/search?q=ticker:TRI&access-
token=CGd5q9HxKCIHXD9D4AXgee3griho89AG

3.3 API Request

HTTP verb: GET.

Request parameters:

PARAMETER DESCRIPTION

access-token The unique access token allocated to a registered user.
If passed, the response contains additional fields that are available only to registered users.

Can be passed as:

• The access-token URL parameter:
access-token=<token>

• The x-ag-access-token HTTP header:
x-ag-access-token: <token>

entitytype The type of entity to search for. Possible values are:

• entitytype=all (the default)

• entitytype=organization

• entitytype=instrument

• entitytype=quote

format Format of the response. Possible values are:

• format=JSON (the default)

• format=XML

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 17

PARAMETER DESCRIPTION

num The maximum number of results returned for each entity (separately). Possible values are:

• num=5 (the default)

• num=10

• num=20

• num=50

• num=100

order The order of the search results. Possible values are:

• order=rel – The default. Descending order of relevance, i.e. quality of string match.

• order=az – Ascending alphabetical order of the entity name.

• order=za – Descending alphabetical order of the entity name.

q Mandatory. The query string.

See The Query Parameter to learn about the supported syntax.

Examples of search strings:

• Search in all fields:
o Microsoft
o MSFT.O
o 4295861160

• Seach in specific field:
o name:microsoft
o ticker: msft
o ric: MSFT.O
o permid: 4295861160
o lei:INR2EJN1ERAN0W5ZP974

start The index of the first result returned, in the list of results ordered according to the order parameter.
The index is 1-based.

For example, if start=7, num=10 and there are 100 available results, results 7 through 16 are
returned.

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 18

3.4 API Response

The lookup response contains the following general parameters:

PARAMETER DESCRIPTION

result The search results. This element’s format is determined by the format request parameter. Its fields depend

on the entity type. See PermID.org Entity Fields for the complete list of EntitySearch API response

fields by entity type.

status Numeric HTTP return code. (E.g. Success=200). See Error Responses for a list of possible error

responses.

total The number of results returned.

errorcode A specific error code that is returned when status!=200.

errordescription A textual description of the error that occurred.

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 19

3.5 Code Examples

3.5.1 Example 1: Token in URL

Request:

GET https://api-eit.refinitiv.com/permid/search?q=TRI&access-token=<token>

Response:

{

 "result": {

 "organizations": {

 "entityType": "organizations",

 "total": 5,

 "start": 1,

 "num": 5,

 "entities": [

 {

 "@id": "https://permid.org/1-4295907168",

 "organizationName": "Microsoft Corp",

 "primaryTicker": "MSFT",

 "orgSubtype": "Company",

 "hasHoldingClassification": "publiclyHeld",

 "hasURL": "https://www.microsoft.com/en-us/"

 },

 {

 "@id": "https://permid.org/1-4297648824",

 "organizationName": "Masafat for Specialised Transport PSC",

 "primaryTicker": "MSFT",

 "orgSubtype": "Company",

 "hasHoldingClassification": "publiclyHeld"

 },

 {

 "@id": "https://permid.org/1-4298307208",

 "organizationName": "Msft Software Para Microcomputadores Lda"

 },

 {

 "@id": "https://permid.org/1-5056435856",

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 20

 "organizationName": "MSFT Credit LLC",

 "orgSubtype": "Unknown"

 },

 {

 "@id": "https://permid.org/1-4297054840",

 "organizationName": "Salomon Elks Msft",

 "orgSubtype": "Company"

 }

]

 },

 "instruments": {

 "entityType": "instruments",

 "total": 2,

 "start": 1,

 "num": 2,

 "entities": [

 {

 "@id": "https://permid.org/1-8590921450",

 "hasName": "Microsoft Ord Shs",

 "assetClass": "Ordinary Shares",

 "isIssuedByName": "Microsoft Corp",

 "isIssuedBy": "https://permid.org/1-4295907168",

 "hasPrimaryQuote": "https://permid.org/1-55835377165",

 "primaryTicker": "MSFT"

 },

 {

 "@id": "https://permid.org/1-8589993387",

 "hasName": "Masafat For Specialized Transportation Ord Shs",

 "assetClass": "Ordinary Shares",

 "isIssuedByName": "Masafat for Specialised Transport PSC",

 "isIssuedBy": "https://permid.org/1-4297648824",

 "hasPrimaryQuote": "https://permid.org/1-55838836528",

 "primaryTicker": "MSFT"

 }

]

 },

 "quotes": {

 "entityType": "quotes",

 "total": 42,

 "start": 1,

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 21

 "num": 5,

 "entities": [

 {

 "@id": "https://permid.org/1-55835377165",

 "hasName": "MICROSOFT ORD",

 "assetClass": "Ordinary Shares",

 "isQuoteOfInstrumentName": "Microsoft Ord Shs",

 "hasRIC": "MSFT.OQ",

 "hasMic": "XNGS",

 "hasExchangeTicker": "MSFT",

 "isQuoteOf": "https://permid.org/1-8590921450"

 },

 {

 "@id": "https://permid.org/1-55838836528",

 "hasName": "MASAFAT TRNSPT ORD",

 "assetClass": "Ordinary Shares",

 "isQuoteOfInstrumentName": "Masafat For Specialized Transportation Ord Shs",

 "hasRIC": "MSFT.AM",

 "hasMic": "XAMM",

 "hasExchangeTicker": "MSFT",

 "isQuoteOf": "https://permid.org/1-8589993387"

 },

 {

 "@id": "https://permid.org/1-21475536028",

 "hasName": "MICROSOFT CORP ORD",

 "assetClass": "Ordinary Shares",

 "isQuoteOfInstrumentName": "Microsoft Ord Shs",

 "hasRIC": "MSFT.S^K08",

 "hasExchangeTicker": "MSFT",

 "isQuoteOf": "https://permid.org/1-8590921450"

 },

 {

 "@id": "https://permid.org/1-21475536016",

 "hasName": "MICROSOFT CP ORD",

 "assetClass": "Ordinary Shares",

 "isQuoteOfInstrumentName": "Microsoft Ord Shs",

 "hasRIC": "MSFT.A^E07",

 "hasExchangeTicker": "MSFT",

 "isQuoteOf": "https://permid.org/1-8590921450"

 },

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 22

 {

 "@id": "https://permid.org/1-21475536025",

 "hasName": "MICROSOFT CP ORD",

 "assetClass": "Ordinary Shares",

 "isQuoteOfInstrumentName": "Microsoft Ord Shs",

 "hasRIC": "MSFT.B^J07",

 "hasExchangeTicker": "MSFT",

 "isQuoteOf": "https://permid.org/1-8590921450"

 }

]

 }

 }

}

3.5.2 Example 2: Token in Header

Request:

GET https://api-eit.refinitiv.com/permid/search

Header parameters:

Q= “ticker:TRI”

X-AG-Access-Token: <token>

Response:

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 23

{

 "result": {

 "organizations": {

 "entityType": "organizations",

 "total": 5,

 "start": 1,

 "num": 5,

 "entities": [

 {

 "@id": "https://permid.org/1-4295907168",

 "organizationName": "Microsoft Corp",

 "primaryTicker": "MSFT",

 "orgSubtype": "Company",

 "hasHoldingClassification": "publiclyHeld",

 "hasURL": "https://www.microsoft.com/en-us/"

 },

 {

 "@id": "https://permid.org/1-4297648824",

 "organizationName": "Masafat for Specialised Transport PSC",

 "primaryTicker": "MSFT",

 "orgSubtype": "Company",

 "hasHoldingClassification": "publiclyHeld"

 },

 {

 "@id": "https://permid.org/1-4298307208",

 "organizationName": "Msft Software Para Microcomputadores Lda"

 },

 {

 "@id": "https://permid.org/1-5056435856",

 "organizationName": "MSFT Credit LLC",

 "orgSubtype": "Unknown"

 },

 {

 "@id": "https://permid.org/1-4297054840",

 "organizationName": "Salomon Elks Msft",

 "orgSubtype": "Company"

 }

]

 },

 "instruments": {

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 24

 "entityType": "instruments",

 "total": 2,

 "start": 1,

 "num": 2,

 "entities": [

 {

 "@id": "https://permid.org/1-8590921450",

 "hasName": "Microsoft Ord Shs",

 "assetClass": "Ordinary Shares",

 "isIssuedByName": "Microsoft Corp",

 "isIssuedBy": "https://permid.org/1-4295907168",

 "hasPrimaryQuote": "https://permid.org/1-55835377165",

 "primaryTicker": "MSFT"

 },

 {

 "@id": "https://permid.org/1-8589993387",

 "hasName": "Masafat For Specialized Transportation Ord Shs",

 "assetClass": "Ordinary Shares",

 "isIssuedByName": "Masafat for Specialised Transport PSC",

 "isIssuedBy": "https://permid.org/1-4297648824",

 "hasPrimaryQuote": "https://permid.org/1-55838836528",

 "primaryTicker": "MSFT"

 }

]

 },

 "quotes": {

 "entityType": "quotes",

 "total": 42,

 "start": 1,

 "num": 5,

 "entities": [

 {

 "@id": "https://permid.org/1-55835377165",

 "hasName": "MICROSOFT ORD",

 "assetClass": "Ordinary Shares",

 "isQuoteOfInstrumentName": "Microsoft Ord Shs",

 "hasRIC": "MSFT.OQ",

 "hasMic": "XNGS",

 "hasExchangeTicker": "MSFT",

 "isQuoteOf": "https://permid.org/1-8590921450"

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 25

 },

 {

 "@id": "https://permid.org/1-55838836528",

 "hasName": "MASAFAT TRNSPT ORD",

 "assetClass": "Ordinary Shares",

 "isQuoteOfInstrumentName": "Masafat For Specialized Transportation Ord Shs",

 "hasRIC": "MSFT.AM",

 "hasMic": "XAMM",

 "hasExchangeTicker": "MSFT",

 "isQuoteOf": "https://permid.org/1-8589993387"

 },

 {

 "@id": "https://permid.org/1-21475536028",

 "hasName": "MICROSOFT CORP ORD",

 "assetClass": "Ordinary Shares",

 "isQuoteOfInstrumentName": "Microsoft Ord Shs",

 "hasRIC": "MSFT.S^K08",

 "hasExchangeTicker": "MSFT",

 "isQuoteOf": "https://permid.org/1-8590921450"

 },

 {

 "@id": "https://permid.org/1-21475536016",

 "hasName": "MICROSOFT CP ORD",

 "assetClass": "Ordinary Shares",

 "isQuoteOfInstrumentName": "Microsoft Ord Shs",

 "hasRIC": "MSFT.A^E07",

 "hasExchangeTicker": "MSFT",

 "isQuoteOf": "https://permid.org/1-8590921450"

 },

 {

 "@id": "https://permid.org/1-21475536025",

 "hasName": "MICROSOFT CP ORD",

 "assetClass": "Ordinary Shares",

 "isQuoteOfInstrumentName": "Microsoft Ord Shs",

 "hasRIC": "MSFT.B^J07",

 "hasExchangeTicker": "MSFT",

 "isQuoteOf": "https://permid.org/1-8590921450"

 }

]

 }

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 26

 }

}

3.5.3 Example 3: Search by Identifier with Context

Request:

GET

https://api-eit.refinitiv.com/permid/search?q=mxid:100087573&access-token=<token>

Returns a single organization:

URL Organization String Match

https://permid.org/1-

4295905573
Apple Inc. MXID = 100087573

3.5.4 Example 4: Search by Identifier Substring without Context

Request:

GET

https://api-eit.refinitiv.com/permid/search?q=1234&access-token=<token>

Returns several results:

URL Organization String Match

https:// permid.org/1-

4295904333
J Alexander's LLC VEID = 1234

https:// permid.org/1-

5000105944
China Lilang Ltd ticker = 1234

https://permid.org/1-

5040196023
Acquisition 1234 PLC Organization name contains

“1234”.

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 27

Note: If you add a context (field name) to the query, the response will contain only entities with a
match in the specified field, as in Example 3: Search by Identifier with Context

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 28

Chapter 4 Record Matching

4.1 Overview

The PermID Record Matching API allows you to match your own entity Person, Organization, Instrument,
and Quote records with Refinitiv’ PermIDs. Once you have the PermID for a specific entity, you can
retrieve the entity using its PermID URL and enrich your database with the full extent of Refinitiv data.

The PermID Record Matching API is a REST API, which uses the POST verb. You can provide the entity
records to match either as part of the REST call body, or in a CSV (Comma-Separated Values) file. See
the following sections to learn how to format both types of requests.

Note: When matching the Person entity, you can submit up to 400 records to resolve in one
request, and up to 1000 records for other entities.

4.2 Resource URLs

Match records in request body: https://api-eit.refinitiv.com/permid/match

Match records in file: https://api-eit.refinitiv.com/permid/match/file

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 29

4.3 API Request

HTTP verb: POST

Request parameters:

PARAMETER DESCRIPTION

x-openmatch-dataType Mandatory. The matched entity type (Values: Person, Organization, Instrument, Quote).

X-AG-Access-Token Mandatory. Your PermID access token.

Content-Type Mandatory. For the permid/match/file end point: multipart/form-data

For the permid/match end point: text/plain

x-openmatch-
numberOfMatchesPerRecord

Number of matches to output for each record. (The default is 1)

 Table 1: Request Parameters

4.3.1 Input File

4.3.1.1 Input File Contents

The tables in this section describe the fields that can appear in matching input files for each type of entity.

The identifier types you can use in the Standard Identifier field are the same for matching as for
searching. See Search Fields for the complete list.

We recommend entering as many details as possible about each entity, to ensure a high-quality match.

Note: Some fields are mandatory for matching (as specified in the field tables).
You can enter multiple values in all fields, by separating the values with the ‘|’ character.

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 30

FIELD DESCRIPTION

Standard Identifier An identifier for the organization. See Search Fields for the complete list of identifiers.

Specify the identifier type and value, delimited with a colon, for example: Ticker:IBM.

Note: You can also use a special clause to specify both ticker and stock
exchange values as follows: ticker:msft&&mic:XNGS. This searches for
organizations that are listed by the specified ticker on the specified stock
exchange.

Note: It’s mandatory to supply a value either for Standard Identifier or for
Name.

LocalID Your own internal ID for the entity.

Name The organization’s name. The more complete the name, the better are the chances of a good match.

(For example: “International Business Machines” is better than “IBM”.)

Note: It’s mandatory to supply a value either for Standard Identifier or for
Name.

Street The street address for the organization.

City The city of the organization’s address.

State The state of the organization’s address.

PostalCode The postal code of the organization’s address.

Country The country of the organization’s address.

Website The organization’s web site URL (preferably the home page address).

Table 2. Organization Input Fields

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 31

FIELD DESCRIPTION

Standard Identifier Mandatory. An identifier for the instrument or quote. See Search Fields for the complete list of

identifiers.

Specify the identifier type and value, delimited with a colon, for example: Ticker:IBM.

Note: You can also use a special clause to specify both ticker and stock
exchange values as follows: ticker:msft&&mic:XNGS. This searches for
instruments or quotes that are listed by the specified ticker on the
specified stock exchange.

LocalID Your own internal ID for the entity.

Table 3. Instrument and Quote Input Fields

FIELD DESCRIPTION

LocalID Your own internal ID for the person.

FirstName The person’s first name.

MiddleName The person’s middle name.

PreferredName The person’s nickname or commonly-used name.

LastName The person’s last name.

CompanyPermID The PermID of the company where the person is employed.

CompanyName The name of the company where the person is employed.

NamePrefix The person’s title, e.g.: “Mr.”, “Ms.”, “Prof.”, “Dr.”.

NameSuffix The person’s name suffix, e.g. the numeral in “William Gates III”.

Table 4. Person Input Fields

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 32

4.3.1.2 Input File Formatting

When calling the Record Matching API, if you provide your entity records in a file, you must format it as a
Comma-Separated Values (CSV) file. A CSV file is a plain-text format for rendering tablular data, and has
the following properties:

• Each line in the CSV file is a row of the table.

• Field names or values are separated by commas.

• Rows are separated by newline characters.

• The first line is the header row, containing field names.

• All subsequent lines are records, containing field values.

For example, the following text is the contents of a CSV file containing Organization records. Note the
field names in the first line, and that some field values are empty.

LocalID,Standard Identifier,Name,Country,Street,City,PostalCode,State,Website

1,,Apple,US,"Apple Campus, 1 Infinite Loop",Cupertino,95014,California,

2,,Teva Pharmaceutical Industries Ltd,IL,,Petah Tikva,,,

3,,Tata Sky,IN,,,,,

4,RIC:IBM.N|Ticker:IBM,IBM,US,590 Madison Avenue,New York,10022,NY,

5,Ticker:MSFT,Microsoft,US, 2624 NE University Village St,Seattle,98105,WA,

Note: You can download CSV template files for each entity type at https://permid.org/match

https://permid.org/match

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 33

4.4 API Response

Note: The response is returned in JSON format

PARAMETER DESCRIPTION

outputContentResponse A JSON section matching your input records to PermID URLs. See Match Fields in the
Response for details.

errorCode A numeric error code (only present if an error was encountered while processing the

request).

errorCodeMessage A textual description of the error.

headersIdentifiedSuccessfully A list of the field headers in the input that are compliant with the input template and were
successfully processed.

headersNotIdentified A list of the field headers in the input that are not compliant with the input template and
therefore not used for matching. This allows you to debug your input template and name the
fields correctly.

headersSupportedWereNotSent A list of supported fields headers that were not used in the input CSV file. This allows you to
verify that the field names you sent are correct, and informs you of additional fields you can
use to improve matching.

numReceivedRecords The number of input records.

numProcessedRecords The number of input records that were processed successfully.

numErrorRecords The number of input records that were not processed due to an error.

Matched The number of valid input records for which a match was found.

Unmatched The number of valid input records for which no match was found.

requestTimeInMs The time in milliseconds that the request took to process.

resolvingTimeInMs The time in milliseconds that was spent only on the matching logic.

uploadedFileName The name of the input file (if there was one).

Table 5: Response Parameters

REUTER

Record Matching API – User Guide

PermID APIs User Guide Page 34

4.4.1 Match Fields in the Response

For each entity sent for matching, the response contains at least 1 match record.

If the input record was successfully matched, there are one or more matching PermID entities in the
response, depending on the x-openmatch-numberOfMatchesPerRecord value supplied in the request,
and the number of matches found.

For each invalid input record there is an output record indicating the row of the invalid record, and the
problem with the input. Here is an example of an error row:

ERROR: Row Num 4, Cause - At least one of the fields should not be null: [standard identifier,

name]. Original Row: 3,,,IL,,Petah Tikva,,,

The following table describes the fields returned for each matching entity.

PARAMETER DESCRIPTION

ProcessingStatus OK or Error. An error means the input record was invalid, and in this case the reason for the error
is included in the ProcessingStatus value

Match OpenPermID The PermID of the matched entity.

Match OrgName The matched organization, or the organization of the matched quote, instrument or person.

Match Score A value between 0 and 1. This score indicates the probability that the match is correct. You can use
this value to determine which matches might need manual review.

Match Level Excellent / Good / Possible – a textual label indicating the quality of the match, provided for
readability. (Excellent =>0.9, Good= > 0.6, Possible =>0.1).

Match Ordinal The index of the matched entity. For example, if you requested up to 5 matches, you may receive

response records numbered 1, 2, 3, 4 and 5.

Original Row The row number of the original input record that produced this match.

Match First Name For Person only. The first name of the matched person.

Match Last Name For Person only. The last name of the matched person.

Match OrgOpenPermID For Person only. The PermID of the organization that the matched person belongs to.

Table 6: Match Fields in the Response

PermID.org Entity Fields

PermID APIs User Guide Page 35

4.5 Code Examples

4.5.1 File Input Request Example

curl -X POST https://api-eit.refinitiv.com/permid/match/file

 -H "Content-Type: multipart/form data" -H "x-openmatch-numberOfMatchesPerRecord: 1"

 -H "x-openmatch-datatype: Organization"

 -H "X-AG-Access-Token: <token>" -F file=@OrgRecords.csv

4.5.2 Plain Text Input Request Example

curl -X POST https://api-eit.refinitiv.com/permid/match -H "Content-Type: text/plain" ^

-H "x-openmatch-numberOfMatchesPerRecord: 1" -H "x-openmatch-datatype: Organization" ^

-H "X-AG-Access-Token: <token>" ^

-d "LocalID,Standard Identifier,Name,Country,Street,City,PostalCode,State,Website%0A ^

RIC:AAPL.O,Apple,US,1 Infinite Loop,Cupertino,95014,California,www.apple.com"

4.5.3 Output Example

{

 "ignore":" ",

 "unMatched":0,

 "matched":{"total":1,"excellent":1},

 "numReceivedRecords":1,

 "numProcessedRecords":1,

 "numErrorRecords":0,

 "headersIdentifiedSuccessfully":["LocalID","Standard Identifier",

 "Name","Country","Street","City","PostalCode","State","Website"],

 "headersNotIdentified":[],

 "headersSupportedWereNotSent":[],

 "errorCode":0,

 "errorCodeMessage":"Success",

 "resolvingTimeInMs":137913,

 "requestTimeInMs":137913,

 "outputContentResponse":[

 {"ProcessingStatus":"OK",

 "Match OpenPermID":"https:\/\/permid.org\/1-4295905573",

 "Match OrgName":"Apple Inc",

 "Match Score":"100%",

 "Match Level":"Excellent",

 "Match Ordinal":"1",

 "Original Row Number":"2",

 "Input_LocalID":"1",

 "Input_Name":"Apple",

 "Input_Country":"US",

 "Input_Street":"Apple Campus, 1 Infinite Loop",

 "Input_City":"Cupertino",

 "Input_PostalCode":"95014","Input_State":"California"}]

}

PermID.org Entity Fields

PermID APIs User Guide Page 36

PermID.org Entity Fields

PermID APIs User Guide Page 37

Chapter 5 Entity Bulk Download

5.1 Overview

You may want to create an initial repository from a complete list of PermID entities. PermID.org provides
“bulk” files (one per entity type) containing the complete lists of the following entities:

• Organization

• Instrument

• Quote

• Asset Class

• Currency

• Industry Code

• Person

The bulk files are provided in both the Turtle and the NTriples zipped formats. These files are updated on
a weekly basis. For each entity type, the bulk files contain the same fields as the Lookup response for the
same entity type.

Note: The bulk file for the Person entity type also contains the auxiliary objects needed to create
the entity graph, such as EducationMetadata and PositionMetadata.

AFTER CREATING AN
INITIAL ENTITY

REPOSITORY, YOU CAN
KEEP IT CURRENT BY

CONSUMING THE

PermID.org Entity Fields

PermID APIs User Guide Page 38

PERMID ATOM FEEDS.
SEE ENTITY ATOM FEEDSUSER GUIDE

Apr 2020

Note: to learn more.

You can download the files from https://permid.org/download. Please see our terms of use page before
downloading the files.

Note: The Bulk Download feature is available only to registered users of PermID and Open Calais.
Visit the PermID Registration Page to register.

https://permid.org/terms
https://login.thomsonreuters.com/iamui/UI/createUser?app_id=DevPlatform&realm=DevPlatform

PermID.org Entity Fields

PermID APIs User Guide Page 39

5.2 Code Example: Organization Entry in the Turtle Bulk
File

This is the entry for the “Capitol Trust I” organization (https://permid.org/1-4296471038) in the Turtle-

formatted Organization bulk file:

@prefix tr-common: <http://permid.org/ontology/common/> .

@prefix CorporateControl: <http://www.omg.org/spec/EDMC-

FIBO/BE/OwnershipAndControl/CorporateControl/> .

@prefix tr-fin: <http://permid.org/ontology/financial/> .

@prefix fibo-be-oac-cpty: <http://www.omg.org/spec/EDMC-

FIBO/BE/OwnershipAndControl/ControlParties/> .

@prefix mdaas: <http://permid.org/ontology/mdaas/.

@prefix fibo-be-le-fbo: <http://www.omg.org/spec/EDMC-

FIBO/BE/LegalEntities/FormalBusinessOrganizations/> .

@prefix xsd: <http://www.w3.org/2001/XMLSchema#> .

@prefix tr-org: <http://permid.org/ontology/organization/> .

@prefix fibo-be-le-cb: <http://www.omg.org/spec/EDMC-FIBO/BE/LegalEntities/CorporateBodies/> .

@prefix vcard: <http://www.w3.org/2006/vcard/ns#> .

https://permid.org/1-4296471038

 a tr-org:Organization ;

 mdaas:HeadquartersAddress "200 N Washington Sq\nLANSING\nMICHIGAN\n48933-

1320\nUnited States"^^xsd:string ;

 mdaas:RegisteredAddress "301 Bellevue Parkway 3Rd Floor New Castle\n

WILMINGTON\nDELAWARE\n19809\nUnited States"^^xsd:string ;

 tr-fin:hasOrganizationPrimaryQuote <https://permid.org/1-55839011789> ;

 tr-fin:hasPrimaryInstrument <https://permid.org/1-8589967317> ;

 tr-org:hasActivityStatus tr-org:statusActive ;

 tr-org:hasHeadquartersPhoneNumber "15174876555"^^xsd:string ;

 tr-org:hasOrganizationFoundedDate "1997-11-25T00:00:00Z"^^xsd:dateTime ;

 tr-org:hasPrimaryIndustryGroup <https://permid.org/1-4294952874> ;

 tr-org:isIncorporatedIn <http://sws.geonames.org/6252001/> ;

 fibo-be-le-cb:isDomiciledIn <http://sws.geonames.org/6252001/> ;

 vcard:organization-name "Capitol Trust I"^^xsd:string .

PermID.org Entity Fields

PermID APIs User Guide Page 40

Chapter 6 Entity Atom Feeds

6.1 Overview

The PermID Atom feeds are lists of the most recently updated entities. Each supported entity has its own
Atom feed. These are the entities for which Atom feeds are supported:

• Person,

• Organization

• Instrument

• Quote

• Industry

• Currency

You can access the Atom feeds either through the PermID.org web site or via the Atom Feed API.

Entries in the Atom field contain the entity’s name, URL and update time. To access the entire entity
record, call the Entity Lookup API using the entity’s PermID URL. PermID’s data is updated every 15
minutes.

Note: Atom feeds contain only the latest updates. To create an initial repository containing the
complete list of PermID entities, you can download bulk entity files (see Entity Bulk
Download), then update your repository incrementally by consuming Atom feeds.

This is the typical, iterative workflow for consuming an Atom feed:

1. Retrieve the Atom feed every 15 minutes.

2. For each entity returned in the Atom feed, retrieve the entity entry by calling the Lookup API.

3. Update your entity record with the new entity data.

4. Repeat.

Note: The Atom Feed feature is available only to registered users of PermID and Open Calais. Visit
the PermID Registration Page to register.

https://login.thomsonreuters.com/iamui/UI/createUser?app_id=DevPlatform&realm=DevPlatform

PermID.org Entity Fields

PermID APIs User Guide Page 41

6.1.1 Atom Feeds with Data

By default, only entity URIs are retrieved in the atom feed. To retrieve the entities’ fields as well, you can
add the format flag to the request. This causes the feed to contain fild values as well as infotons URI, in
the format that you specify as the format value (turtle or ntriples).

Here is an example API call:

https://permid.org/atom/quote?access-token=<access-token>&format=turtle

Note: The records returned when using the format flag include only the same fields exposed by
the Lookup API and Bulk Download.

You can also retrieve atom feeds with data when using the PermID UI. To do this, select the Turtle or
Ntriples option on the top-right.

Figure 3. Atom Feed with Data on PermID.org

6.1.2 Accessing Atom Feeds on PermID.org

To access an Atom feed on the PermID.org site, enter its URL in your browser, together with your access

token. When accessing an Atom feed through the PermID.org site, you can retrieve the 500 most recently

updated entities.

The Atom feed’s URL for a specific entity type is: https://permid.org/atom/{entityType}.

You can also click on one of the Atom feed links on the bottom of the PermID.org home page, as shown
below.

PermID.org Entity Fields

PermID APIs User Guide Page 42

Figure 4. PermID.org Links to Entity Atom Feeds

When you access an Atom feed in the browser, the list of recently updated entities is displayed, as shown
below. Clicking on an entity’s link displays the entity PermID.org page.

PermID.org Entity Fields

PermID APIs User Guide Page 43

6.2 Resource URL

Format: https://permid.org/atom/{entityType}

Example: https://permid.org/atom/organization

6.3 API Request

HTTP verb: GET

Request parameters:

PARAMETER DESCRIPTION

access-token The unique access token allocated to a registered user.
If passed, the response contains additional fields that are available only to registered users.

Can be passed as:

• The access-token URL parameter:
access-token=<token>

• The x-ag-access-token HTTP header:
x-ag-access-token: <token>

withdata An optional flag. If added to the call, the atom feed will contain the entities’ data as well as their URLs.

6.4 API Response

Note: Each Atom feed retrieves up to 1000 of the latest updated entities (up to 5 days back).

PARAMETER DESCRIPTION

Content Type The content type of the response. Always application/xml.

Status Numeric HTTP return code. (E.g. Success=200). See Error Responses to learn more.

In addition, the following fields are returned for each entity in the Atom feed:

PARAMETER DESCRIPTION

title The entity’s name.

link A link to the PermID URL of the entity.

id The PermID URL of the entity.

updated The date and time the entity was last updated.

PermID.org Entity Fields

PermID APIs User Guide Page 44

6.5 Code Example: Organization Atom Feed

6.5.1 Atom Feed without Data

Request:

GET https://permid.org/Atom/organization?access-token=<token>

Response:

<?xml version="1.0" encoding="UTF-8"?>

<?xml-stylesheet type="text/xsl" media="screen" href="/public/459/atom/atom.xsl"?>

<?xml-stylesheet type="text/css" media="screen" href="/public/459/atom/atom.css"?>

<feed xmlns="http://www.w3.org/2005/Atom" xmlns:opensearch="http://a9.com/-

/spec/opensearch/1.1/">

 <title>Organization Feed</title>

 <link rel="self" href="https://api-

eit.refinitiv.com/permid/atom/organization&offset=0&length=50" />

 <link rel="first" href="https://api-

eit.refinitiv.com/permid/atom/organization&offset=0&length=50" />

 <link rel="next" href="https://api-

eit.refinitiv.com/permid/atom/organization&offset=50&length=50" />

 <link rel="last" href="https://api-

eit.refinitiv.com/permid/atom/organization&offset=950&length=50" />

 <author>

 <name>Open PermID</name>

 <uri>http://permid.org</uri>

 </author>

 <subtitle>From date(UTC) : 2015-05-01T16:08:32.000Z, To date(UTC) : 2015-05-06T16:08:31.000Z,

Window : Offset = 0, Length = 50, out of 1000 results.</subtitle>

 <id>https://api-eit.refinitiv.com/permid/atom/organization</id>

 <updated>2015-05-06T11:52:36Z</updated>

 <opensearch:totalResults>1000</opensearch:totalResults>

 <opensearch:startIndex>1</opensearch:startIndex>

 <entry>

 <title>Abc Leasing de Mexico 14-2 Abccb SA de CV</title>

 <link href="https://permid.org/1-5044253230" />

 <id>https://permid.org1-5044253230</id>

 <updated>2015-05-06T11:52:36Z</updated>

 </entry

 [... Additional entries]

</feed>

PermID.org Entity Fields

PermID APIs User Guide Page 45

6.5.2 Atom Feed with Data

Request:

GET https://permid.org/Atom/organization?access-token=<token>&withdata

Response:

<feed xmlns="http://www.w3.org/2005/Atom" xmlns:opensearch="http://a9.com/-

/spec/opensearch/1.1/">

 <title>Quote Feed</title>

 <link rel="next" href="https://api-

eit.refinitiv.com/permid/atom/quote&offset=3&length=3" />

 <link rel="self" href="https://api-

eit.refinitiv.com/permid/atom/quote&offset=0&length=3" />

 <link rel="first" href="https://api-

eit.refinitiv.com/permid/atom/quote&offset=0&length=2" />

 <link rel="last" href="https://api-

eit.refinitiv.com/permid/atom/quote&offset=42&length=2" />

 <author>

 <name>Open PermID</name>

 <uri>http://permid.org</uri>

 </author>

 <subtitle>From date(UTC) : 2017-05-20T14:52:47.000Z, To date(UTC) : 2017-05-25T14:52:46.000Z,

Window : Offset = 0, Length = 3, out of 44 results.</subtitle>

 <id>https://api-eit.refinitiv.com/permid/atom/quote</id>

 <updated>2017-05-25T14:40:58Z</updated>

 <opensearch:totalResults>44</opensearch:totalResults>

 <opensearch:startIndex>1</opensearch:startIndex>

 <entry>

 <title>PETKIM PETROKIMYA HOLDING ORD</title>

 <link href="https://permid.org/1-55835429899" />

 <id>https://permid.org/1-55835429899</id>

 <updated>2017-05-25T14:40:58Z</updated>

 <summary>@prefix tr-fin: <http://permid.org/ontology/financial/> .

@prefix tr-common: <http://permid.org/ontology/common/> .

@prefix xsd: <http://www.w3.org/2001/XMLSchema#> .

<https://permid.org/1-55835429899>

 a tr-fin:Quote ;

 tr-common:hasName "PETKIM PETROKIMYA HOLDING ORD"^^xsd:string ;

 tr-common:hasPermId "55835429899"^^xsd:string ;

 tr-fin:hasExchangeCode "PNK"^^xsd:string ;

 tr-fin:hasExchangeTicker "PTKHF"^^xsd:string ;

 tr-fin:hasMic "OTCM"^^xsd:string ;

 tr-fin:hasRic "PTKHF.PK"^^xsd:string ;

 tr-fin:isQuoteOf <https://permid.org/1-8590926007> ;

 tr-fin:isQuotedIn <https://permid.org/1-500110> .</summary>

 </entry>

 <entry>

 <title>ALEKSA SANTIC ORD</title>

PermID.org Entity Fields

PermID APIs User Guide Page 46

 <link href="https://permid.org/1-55848688319" />

 <id>https://permid.org/1-55848688319</id>

 <updated>2017-05-25T14:40:58Z</updated>

 <summary>@prefix tr-fin: <http://permid.org/ontology/financial/> .

@prefix tr-common: <http://permid.org/ontology/common/> .

@prefix xsd: <http://www.w3.org/2001/XMLSchema#> .

<https://permid.org/1-55848688319>

 a tr-fin:Quote ;

 tr-common:hasName "ALEKSA SANTIC ORD"^^xsd:string ;

 tr-common:hasPermId "55848688319"^^xsd:string ;

 tr-fin:hasExchangeCode "BEL"^^xsd:string ;

 tr-fin:hasExchangeTicker "ALKS"^^xsd:string ;

 tr-fin:hasMic "XBEL"^^xsd:string ;

 tr-fin:hasRic "ALKS.BEL^E17"^^xsd:string ;

 tr-fin:isQuoteOf <https://permid.org/1-8591396092> ;

 tr-fin:isQuotedIn <https://permid.org/1-500241> .</summary>

 </entry>

 <entry>

 <title>SEROJA INVESTMENTS ORD</title>

 <link href="https://permid.org/1-21614160374" />

 <id>https://permid.org/1-21614160374</id>

 <updated>2017-05-25T14:40:20Z</updated>

 <summary>@prefix tr-fin: <http://permid.org/ontology/financial/> .

@prefix tr-common: <http://permid.org/ontology/common/> .

@prefix xsd: <http://www.w3.org/2001/XMLSchema#> .

<https://permid.org/1-21614160374>

 a tr-fin:Quote ;

 tr-common:hasName "SEROJA INVESTMENTS ORD"^^xsd:string ;

 tr-common:hasPermId "21614160374"^^xsd:string ;

 tr-fin:hasExchangeCode "PNK"^^xsd:string ;

 tr-fin:hasExchangeTicker "SRJAF"^^xsd:string ;

 tr-fin:hasMic "OTCM"^^xsd:string ;

 tr-fin:hasRic "SRJAF.PK"^^xsd:string ;

 tr-fin:isQuoteOf <https://permid.org/1-8590931443> ;

 tr-fin:isQuotedIn <https://permid.org/1-500110> .</summary>

 </entry>

</feed>

PermID.org Entity Fields

PermID APIs User Guide Page 47

Appendix A PermID.org Entity Fields

The following sections show the PermID.org fields for each entity type.

Note: PrimaryRIC values are available only on PermID web pages, not in the PermID API.
Hyperlinks between entities are only available to logged-in users.

A.1 Organization Fields

CATEGORY FIELD ACCESS EXAMPLE: ENTITY = MICROSOFT CORP

Organization
Details

Organization
name(Page title)

Open Microsoft Corp

PermID Open https://permid.org/1-4295907168

Public Open Yes

Status Open Active

Inactive Date Login Required N/A

Note: Data not available.

IPO Date Open 3 Jan, 1977

Date of
Incorporation

Open 22 Sept, 1993

LEI Open INR2EJN1ERAN0W5ZP974

Primary Industry Login Required Other Computer Hardware

Primary Business
Sector

Login Required Software & IT Services

Primary

Economic Sector
Login Required Technology

Domiciled in Open UNITED STATES

Incorporated in Open UNITED STATES

Website Open http://www.microsoft.com/

HQ address Login Required One Microsoft Way

REDMOND WASHINGTON WA 98052-6399

United States

HQ phone Login Required 14258828080

Registered

address
Login Required STE 304 300 Deschutes Way SW

TUMWATER WASHTINGON WA 98501

United States

Registered phone Login Required 14258828080

http://www.microsoft.com/

PermID.org Entity Fields

PermID APIs User Guide Page 48

CATEGORY FIELD ACCESS EXAMPLE: ENTITY = MICROSOFT CORP

Primary Instrument
Details

Name Open Microsoft Ord Shs
(If the user is logged in, this is a link to the Instrument entity.)

Instrument type Open ORD

Primary Quote

Details
Primary RIC Open MSFT.O

Primary Ticker Open MSFT

MIC Open XNGS

Primary
Exchange

Open NASDAQ

Officers &
Directors

(may have multiple
entries)

Name Open Satya Nadella

Position Open Chief Executive Officer

Title Open Chief Executive Officer, Director

Start Date Open 2014

A.2 Instrument Fields

CATEGORY FIELD ACCESS EXAMPLE: ENTITY = MICROSOFT ORD SHARES

Instrument Details Instrument name

(Page title)
Open Microsoft Ordinary Shares

PermID Open https://permid.org/1-8590921450

RCS Asset class Open ORD

Status Open Active

Currency Open USD

Issuer Login Required Microsoft corp

Quote Details Primary RIC Open MSFT.OQ

Primary Ticker Open MSFT

Primary MIC Open XNGS

Primary
Exchange

Open NSM

A.3 Quote Fields

CATEGORY FIELD ACCESS EXAMPLE: ENTITY = MICROSOFT ORD

Quote Details QuoteName
(Page Title)

Open Microsoft ORD

PermID Open https://permid.org/1-5583537716

Asset Class Open Ordinary Shares

file:///C:/Users/U0210638/Desktop/Open%20PermID/EntitySearch%20API_v1ORIG.docx%23

PermID.org Entity Fields

PermID APIs User Guide Page 49

CATEGORY FIELD ACCESS EXAMPLE: ENTITY = MICROSOFT ORD

RIC Open MSFT.OQ

Ticker Open MSFT

Exchange Open NSM

MIC Open XNGS

Currency Open USD

Is Quote of Login required Microsoft Ordinary Shares

A.4 Person Fields

CATEGORY FIELD ACCESS EXAMPLE: ENTITY = MICROSOFT ORD

Person Details PermID Open 34413262612

Name Prefix Open Mr.

First Name Open Satya

Middle Name Open N/A

Last Name Open Nadella

Name Suffix Open N/A

Gender Open Male

Preferred Name Open N/A

Year Of Birth Open 1967

Publication Status Open Published

Professional
Details

Position Open Chief Executive Officer

Title Open Chief Executive Officer, Director

Organization Open Microsoft Corp

Period Open 2014 -Current

Education Details Institution Open University of Chicago

Degree Open Master of Business Administration

Major Open Business Administration

Period Open N/A

PermID.org Entity Fields

PermID APIs User Guide Page 50

A.5 Position Metadata Fields

CATEGORY FIELD ACCESS EXAMPLE: ENTITY = MICROSOFT ORD

Position Metadata
Details

PermID Open 10010134

Type Open Possible Values:

• Director Role

• OfficerRole

Rank (numeric).
Indicates the specific position’s rank
relative to other positions in the
organization hierarchy, where 1 is the
highest possible rank

Open 82

A.6 Education Metadata Fields

CATEGORY FIELD ACCESS EXAMPLE: ENTITY = MICROSOFT ORD

Education
Metadata Details

PermID Open 10010148

Type Open Possible Values:

• Academic Degree

• Major

A.7 Officership Fields

FIELD ACCESS EXAMPLE

PermID Open "2-d7f559436ac66c86e8a610d9835df065ee23ef646b592ccc627450053db6814f"^^xsd:string ;

Title Open "Chairman of the Board, Founder"^^xsd:string ;

Position
Type

Open <https://permid.org/1-1000355594> ;

Start Date Open "2011-04-01"^^xsd:date ;

End Date Open "2014"^^xsd:gYear ;

Person Open <https://permid.org/1-34413157709>

Organization Open <https://permid.org/1-4296587836>

Publication
Status

Open tr-common:publicationstatuspublished ;

Possible values:

• common:publicationStatusPublished

• common:publicationStatusSuperseded

• common:publicationStatusSuspended

• common:publicationStatusObsolete

PermID.org Entity Fields

PermID APIs User Guide Page 51

A.8 Directorship Fields

FIELD ACCESS EXAMPLE

PermID Open "2-3814876eb1bf56c08f48df6d390d4d586fa22f938fd51e86fec1305b1b5e838e"^^xsd:string ;

Title Open "Chief Executive Officer, Director"^^xsd:string ;

Position
Type

Open <https://permid.org/1-10010134>;

Start Date Open "2014-02-04T00:00:00Z"^^xsd:dateTime ;

End Date Open

Person Open <https://permid.org/1-34413262612>;

Organization Open <https://permid.org/1-4295907168>.

Publication

Status
Open tr-common:publicationstatuspublished ;

Possible values:

• common:publicationStatusPublished

• common:publicationStatusSuperseded

• common:publicationStatusSuspended

• common:publicationStatusObsolete

PermID.org Entity Fields

PermID APIs User Guide Page 52

A.9 AcademicQualification Fields

FIELD ACCESS EXAMPLE

Publication
Status

Open Possible values:

• common:publicationStatusPublished

• common:publicationStatusSuperseded

• common:publicationStatusSuspended

• common:publicationStatusObsolete

Institution Open "University of Chicago"^^xsd:string ;

Major Open <https://permid.org/1-10010199>

Degree Open <https://permid.org/1-10010161>

Start Date Open The start date of the study period that led to the qualification (rarely maintained)

End Date Open The end date of the study period that led to the qualification (rarely maintained)

A.10 TenureInOrganization Fields

FIELD ACCESS EXAMPLE

PermID URI Open "36435860395"^^xsd:string ;

Start Date Open "2013-03-01T00:00:00Z"^^xsd:dateTime ;

End Date Open "2014-02-25T00:00:00Z"^^xsd:dateTime ;

Person Open <https://permid.org/1-34413262612>

Organization Open <https://permid.org/1-4295905882>

A.11 DirectorRole Fields

FIELD ACCESS EXAMPLE

PermID Open "10010137"^^xsd:string ;

Rank Open "5"^^xsd:string ;

Label Open “Non-Executive Chairman"^^xsd:string ;

PermID.org Entity Fields

PermID APIs User Guide Page 53

A.12 OfficerRole Fields

FIELD ACCESS EXAMPLE

PermID Open "10010137"^^xsd:string ;

Rank Open "5"^^xsd:string ;

Label Open "Chief Executive Officer"^^xsd:string;

A.13 Degree Fields

FIELD ACCESS EXAMPLE

PermID Open "1-10010148"^^xsd:string ;

Label Open “Bachelor’s Degree“^^xsd:string .:

A.14 Major Fields

FIELD ACCESS EXAMPLE

PermID Open "1-10010148"^^xsd:string ;

Label Open "Computer Science"^^xsd:string

Lookup Response Fields

PermID APIs User Guide Page 54

Appendix B Lookup Response Fields

The fields returned in the PermID API responses are slightly different from the fields displayed in the
PermID.org site pages (see PermID.org Entity Fields). The site pages may display fields that are not
part of the viewed entity; for example, the Organization page displays some Instrument and Quote details,
for the user’s convenience.

The following sections shows the fields returned for each type of entity lookup.

B.1 Organization Lookup Response

B.1.1 Ontologies

• The following ontologies and prefixes are used in the Organization lookup response:

• @prefix tr-common: <http://permid.org/ontology/common/> .

• @prefix CorporateControl: <http://www.omg.org/spec/EDMC-
FIBO/BE/OwnershipAndControl/CorporateControl/>

• @prefix tr-fin: <http://permid.org/ontology/financial/> .

• @prefix fibo-be-oac-cpty: <http://www.omg.org/spec/EDMC-
FIBO/BE/OwnershipAndControl/ControlParties/> .

• @prefix mdaas: <http://permid.org/ontology/mdaas/> .

• @prefix fibo-be-le-fbo: <http://www.omg.org/spec/EDMC-
FIBO/BE/LegalEntities/FormalBusinessOrganizations/> .

• @prefix xsd: <http://www.w3.org/2001/XMLSchema#> .

• @prefix tr-org: <http://permid.org/ontology/organization/> .

• @prefix fibo-be-le-cb: <http://www.omg.org/spec/EDMC-
FIBO/BE/LegalEntities/CorporateBodies/> .

• @prefix vcard: <http://www.w3.org/2006/vcard/ns#> .

Lookup Response Fields

PermID APIs User Guide Page 55

B.1.2 Fields

FIELD API FIELD NAME VALUE
DEFINITION /
SUPPORTED
VALUES

ACCESS EXAMPLE:
ENTITY =
MICROSOFT

COMMENTS

Permid (within the subject) <https://permi

d.org/1-

8472527>

Open <https://perm

id.org/1-

8590921450>

Organization
name

vcard:organisation-
name

name^^xsd:string Open "Microsoft
Corp"^^xsd:string

Usually the official
English name of the
organization

Public tr-
org:hasHoldingClassific
ation

tr-org:publiclyHeld Open tr-org:publiclyHeld If the organization isn’t
public, this field does not
appear in the response.

Status tr-org:hasActivityStatus tr-org:statusActive;

tr-org:statusInactive

Open tr-org:statusActive

Inactive Date tr-org:hasInactiveDate 2001-01-

01^^xsd:dateTime

Token
Required

Microsoft is still active,
therefore the field isn’t
included in the
response.

IPO date tr-org:hasIPODate 2001-01-
01^^xsd:dateTime

Open "1986-03-
13T05:00:00Z"^^x
sd:dateTime

LEI tr-org:hasLEI "BQ4BKCS1HXDV9
HN80Z93"^^xsd:strin
g

Open "BQ4BKCS1HXD
V9HN80Z93"^^xs
d:string

Date of
Incorporation

tr-
org:hasOrganizationFou
ndedDate

2001-01-
01^^xsd:dateTime

Open "1993-09-
22T00:00:00Z"^^x
sd:dateTime

Can also be the
xsd:gYear type, if only
the year is known .

Domiciled in fibo-be-le-

cb:isDomiciledIn

http://sws.geonames.

org/2635167/

Open <http://sws.geona
mes.org/6252001/
>

See Ontologies

Incorporated
in

tr-org:isIncorporatedIn http://sws.geonames.
org/2635167/

Open <http://sws.geona
mes.org/6252001/
>

See Ontologies

Website vcard:hasURL <http://example.com
pany.com/homepage
.html>

Open <http://www.micro

soft.com/>

HQ address tr-org:
headquartersAddressCo
mmon

abc^^xsd:string Token
Required

"One Microsoft
Way\nREDMOND
\nWASHINGTON\
nWA\n98052-
6399\nUnited
States\n"^^xsd:stri
ng

Lookup Response Fields

PermID APIs User Guide Page 56

FIELD API FIELD NAME VALUE
DEFINITION /
SUPPORTED
VALUES

ACCESS EXAMPLE:
ENTITY =
MICROSOFT

COMMENTS

Registered
address

tr-org:
RegistrationAddressCo
mmon

abc^^xsd:string Token
Required

"TUMWATER\nW
ASHINGTON\nW
A\n98501\nUnited
States\n"^^xsd:stri

ng

HQ phone tr-
org:hasHeadquartersPh
oneNumber

1234^^xsd:string Token
Required

"14258828080"^^x
sd:string

HQ Fax tr-
org:hasHeadquartersFa
xNumber

1234^^xsd:string Token
Required

"14258828080"
^^xsd:string

These fields are not
available in our data
for Microsoft.

Registered
phone

tr-
org:hasRegisteredPhon
eNumber

1234^^xsd:string Token
Required

Registered

Fax

tr-
org:hasRegisteredFaxN
umber

1234^^xsd:string Token
Required

Primary
instrument

tr-
fin:hasPrimaryInstrumen
t

<https://permi

d.org/1-

8472527>

Token
Required

https://permi

d.org/1-

8590921450

Instrument permID

Primary
Quote

tr-
fin:hasOrganizationPrim
aryQuote

<https://permi

d.org/1-

8472527>

Token
Required

https://permi

d.org/1-

55835377165;

Quote permID

Lookup Response Fields

PermID APIs User Guide Page 57

B.2 Instrument Lookup Response

B.2.1 Ontologies

• The following ontologies and prefixes are used in the Instrument lookup response:

• @prefix CorporateControl: <http://www.omg.org/spec/EDMC-
FIBO/BE/OwnershipAndControl/CorporateControl/>

• @prefix tr-fin: <http://permid.org/ontology/financial/>

B.2.2 Fields

FIELD API FIELD NAME VALUE
DEFINITION /
SUPPORTED
VALUES

ACCESS EXAMPLE:
ENTITY =
MICROSOFT
ORD SHARES

COMMENTS

Permid (within the subject) https://perm

id.org/1-

8590921450

Open https://permi

d.org/1-

8590921450

Instrument

Name
tr-common:hasName name^^xsd:string Open "Microsoft

Corp"^^xsd:string

Usually the official
English name of the
instrument

Asset Class tr-fin:hasAssetClass https://perm

id.og/1-

987654

Open https://permi

d.org/1-

300281

A permID of the
RCS Asset Class. A
mapping to the asset
name is available
within the tr-fin
ontology file.

Status tr-
fin:hasInstrumentStatu

s

tr-
fin:instrumentStat
usActive ;
tr-
fin:instrumentStat
usInactive

Open tr-
fin:instrumentStatu

sActive

Issuer tr-fin:isIssuedBy https://perm

id.org/1-

8472527

Token Required https://permi
d.org/1-

55835377165

The permID of the

issuing organization

Primary Quote tr-fin:hasPrimaryQuote https://perm

id.org/1-

63850874

Token Required https://permi
d.org/1-

4295907168

Quote permID

Lookup Response Fields

PermID APIs User Guide Page 58

B.3 Quote Lookup Response

B.3.1 Ontologies

The following ontologies and prefixes are used in the Quote lookup response:

• @prefix CorporateControl: <http://www.omg.org/spec/EDMC-
FIBO/BE/OwnershipAndControl/CorporateControl/>

• @prefix tr-fin: <http://permid.org/ontology/financial/>

B.3.2 Fields

FIELD API FIELD NAME VALUE DEFINITION /
SUPPORTED VALUES

ACCES
S

EXAMPLE: ENTITY =
MICROSOFT ORD

COMMENT
S

Permid (within the subject) https://permid.org/1

-558353
Open https://permid.org/1

-55835377165

Quote
Name

tr-common:hasName "Example Quote" Open MICROSOFT
ORD"^^xsd:string

Exchange tr-
fin:hasExchangeCode

"XXX123" Open NSM"^^xsd:string

Ticker tr-
fin:hasExchangeTicke
r

"EXMPL" Open "MSFT"^^xsd:string

MIC tr-fin:hasMic "kjshdg" Open “XNGS"^^xsd:string

RIC tr-fin:hasRic “FB.OQ” Open “FB.OQ” ^^xsd:string

Instrumen
t

tr-fin:isQuoteOf https://permid.org/1

-456789
Token
Required

https://permid.org/1

-8590921450>
Instrument
permID

B.4 Industry Code (TRBC) Lookup Response

Note that the organization API response returns the industry’s PermID URI. Its attributes can be retrieved
by querying the returned PermID via the entity API.

FIELD API FIELD NAME VALUE DEFINITION /
SUPPORTED VALUES

EXAMPLE: ENTITY
= SOFTWARE & IT
SERVICES

COMMENTS

Permid (within the subject) rdfs:Resource https://permid.o

rg/1-4294952829

Type rdfs: type trbc:IndustryGroup;
trbc:EconomicSector;

trbc:BusinessSector

trbc:IndustryGroup

Code
trbc:BusinessClassificationCode

xsd:string 572010 TRBC code

Lookup Response Fields

PermID APIs User Guide Page 59

FIELD API FIELD NAME VALUE DEFINITION /
SUPPORTED VALUES

EXAMPLE: ENTITY
= SOFTWARE & IT
SERVICES

COMMENTS

Description rdfs:comment rdf:langString Developers and
marketers of generic
system and application
software, as well as
providers of consulting

and IT services.

A textual description of

the industry.

Label rdfs: Label rdf:langString Software & IT Services The textual industry
name

Parent skos: Broader rdfs:Resource <https://permid.

org/1-

4294952830>

 The PermID of the
“Parent” Entity in the
TRBC hierarchy (in this
example: the respective
business sector).

B.5 Asset Class (RCS) Lookup Response

Note: The Instrument lookup response contains an Asset Class field, whose value is the PermID
URI that points to the instrument’s Asset Class. You can retrieve the Asset Class entity by
looking up this URI.

FIELD API FIELD
NAME

VALUE
DEFINITION /
SUPPORTED
VALUES

EXAMPLE: ENTITY = FX
CORRELEATIONS

COMMENTS

Permid (within the

subject)
rdfs:Resource https://permid.org/1-

1000189408

Type rdfs: type tr-
fin:AssetClass

 tr-fin:AssetClass Asserts that this is an Asset class;
this is the same for all entries

Description rdfs:comment xsd:string Correlation between the FX spot
rates of two currency pairs

A textual description of the asset
class

Label rdfs: Label xsd:string FX Correlations A textual label for the asset class

Parent skos: Broader rdfs:Resource https://permid.org/1-

302009
The "parent" asset class (or classes)
in the hierarchy.

Search Response Fields

PermID APIs User Guide Page 60

Appendix C Search Response Fields

While the Lookup API response contains all of an entity’s fields, the Search API response only contains
basic information that enables you to identify the entity, and the entity’s URI that enables you to look it up.

The following sections shows the fields returned for each type of entity search.

C.1 Organization Search Response

CATEGORY FIELD ACCESS EXAMPLE: Q = IBM

Organization
Details

@id Open https://permid.org/1-4295904307

organizationName Open International Business Machines Corp

primary Ticker Open MSFT

hrgSubType Open Company

hasHoldingClassification Open publiclyHeld

hasURL Open https://www.ibm.com/homepage.html

C.2 Instrument Search Response

CATEGORY FIELD ACCESS EXAMPLE: Q= IBM

Instrument Details @id Open https://permid.org/1-8590927768

hasName Open International Business Machines Ord Shs

assetCalss Open Ordinary Share

isIssuedBy Login required,

API only

https://permid.org/1-4295904307

isIssuedByName Open International Business Machines Corp

primaryTicker Open IBM

hasPrimaryQuote Token required,

API only

https://permid.org/1-55838323096

https://www.ibm.com/homepage.html

Search Response Fields

PermID APIs User Guide Page 61

C.3 Quote Search Response

CATEGORY FIELD ACCESS EXAMPLE: Q=IBM

Quote Details @id Open https://permid.org/1-4295904307

hasName Open International Business Machines Ord

asset Class Open Ordinary Shares

hasRIC Open IBM

hasMic Open

hasExchangeTicker Open IBM

isQuoteOf Open https://permid.org/1-8590927768

isQouteOfInstrumentName Token
required,

API only

International Business Machines Ord Shs

Error Responses

PermID APIs User Guide Page 62

Appendix D Error Responses

The following table describes some error responses you may get when calling the PermID APIs.

PROBLEM WITH REQUEST ERROR CODE ERROR MESSAGE

A POST request was sent without a
JSON body or with invalid JSON

400 - Bad Request Error produced by the Jetty web server
module.

Search sent with empty query 400 - Bad Request Empty query is not supported

Query is not in UTF-8 400 - Bad Request Failed to decode the query: + <query>

Invalid output format value. 400 - Bad Request Invalid value is specified for outputFormat

Invalid order value 400 - Bad Request Invalid value is specified for order

Invalid resultLimit value 400 - Bad Request resultLimit can include one of the following
values:[10,20,50,100]

Invalid start value 400 - Bad Request start must be a positive numeric value

Invalid includeOrganizations value 400 - Bad Request excludeOrganizations value must be
"public" or "private"

Invalid entitytype value 400 - Bad Request Invalid value is specified for entity type

Query filter contains invalid field
names

400 - Bad Request Filter contains fields that don't exist

Request timeout 500 - Internal Server
Error

Fiddler error:
java.util.concurrent.TimeoutException

No connection to the server 502 - Bad Gateway Fiddler error: "Connection Failed" or
"Connection Refused."

