

[PRIVY] API
Documentation - v1.9.3 -
non-RA

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022
		<i>Restricted Document</i>

Document History

Date	Document Version	Description
June 10, 2021	1.0	<ul style="list-style-type: none"> - API Documentation v1.9.3 bypass login non RA. - Update API Upload Document to v3 - Add callback event registration status and callback event document status
September 10, 2021	1.1	Update endpoint to staging and update response Update Payload recipients on Upload Document API
February 16, 2022	1.2	<ul style="list-style-type: none"> - Update Privy logo on cover page - Update Privy logo on header
April 18, 2022	1.3	<ul style="list-style-type: none"> - Update header of request on API Registration - Update body of request on API Registration - Add Unauthorized Response on API Registration - Add Validate Request Response error on API Registration - Add timeout response on API Registration - Add server error response on API Registration - Add unknown error response on API Registration - Add response 'Blank or invalid content-type' on API Registration - Update response blank email/phone on API Registration

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022
		<i>Restricted Document</i>

		<ul style="list-style-type: none"> - Update response blank ktp on API Registration - Update response blank selfie on API Registration - Update response invalid email on API Registration - Update response invalid phone on API Registration - Update response blank identity NIK on API Registration - Add response invalid identity NIK on API Registration - Add response invalid format identity NIK on API Registration - Update response invalid identity Nama on API Registration - Add response invalid format identity Nama on API Registration - Update response invalid format KTP or selfie on API Registration - Update response already register but still in a verification process on API Registration - Update response registered phone or email on API Registration - Update response success waiting on API Check Registration
--	--	--

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

		<ul style="list-style-type: none"> - Add setup koordinat on API Upload Document - Update signing setup
--	--	--

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

Table of Contents

Request Information	2
API Reference	3
Registration	3
Check Registration Status	9
API Update Data	15
Upload Document	19
Check Document Status	27
Signing setup	30
Callback	32
Callback Event Registration Status	32
Callback Event Document Status	37

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

A. Request Information

Endpoint

Development	<code>https://stg-core.privy.id/v3/merchant</code>
Production	<code>https://core.privy.id/v3/merchant</code>

Authentication

Please contact Privy to create username and password for accessing API Privy.

Header of Request

Parameter's name	Description	Required
Merchant-Key	Merchant Unique Key	Yes

Postman Collection

<https://www.getpostman.com/collections/364cd77f0d39d2a73dcd>

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

B. API Reference

1. Registration

REQUEST

POST `/registration`

Header of Request

Parameter's name	Description	Mandatory
Merchant-Key	Merchant Unique Key	Yes
Content-Type	multipart/form-data; boundary=<calculated when request is sent>	Yes

BODY OF REQUEST

Parameter's name	Type	Example	Description
email*	String	user@usermail.com	User's valid email address. Max Length: `30` Must Valid Email Address: `true`
phone*	String	+62898321303511	User's valid phone number. Min Length: `7` Max Length: `15` Must Valid Phone Number: `true` Example: - `0821xxxxxxxx` - `0852xxxxxxxx` - `0812xxxxxxxx` - `0811xxxxxxxx`

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022
		<i>Restricted Document</i>

			<ul style="list-style-type: none"> - `62811xxxxxxxx` - `62821xxxxxxxx` - `62813xxxxxxxx` - `62812xxxxxxxx` - `62811xxxxxxxx` - `+62811xxxxxxxx` - `+62821xxxxxxxx` - `+62813xxxxxxxx` - `+62812xxxxxxxx` - `+62811xxxxxxxx`
selfie*	File	ExampleSelfie.png	Face close up photo of Registrant on image format. Type: Image File Mandatory: True Max Size: 5MB (MB = Mega Byte) Allow Mime type: image/jpeg, image/png
ktp*	File	ExampleKTP.png	User's identity card on image format. Type: Image File Mandatory: true Max Size: 5MB (MB = Mega Byte) Allow Mime type: image/jpeg, image/png
identity*	Object[]	<pre>{ "nik": "1234123412341234", "nama": "Test", "tanggalLahir": "1993-02-02" }</pre>	Registrant's identity. NIK, name and date of birth required. NIK must be 16 digits and 16 th digits can't be 0

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

* : Required

Note: The maximum total file size (both selfie + ktp) in every single registration request is 10mb.

RESPONSE PARAMETER

Parameter's name	Type	Description
code	String	HTTP Status Code
message	String	Message of response
data	Object[]	User's information
email	String	User's email
phone	String	User's phone
userToken	String	User's random token generated from Privy system
status	String	User's status. Value : waiting

Response

1. Success

```
{
  "code": 201,
  "message": "Waiting for Verification",
  "data": {
 "email": "example@mail.com",
 "phone": "+6288888899999",
 "userToken":
"yrag7ipl6g5j60pp5v478r7tgyv19jxqqw2lwm84bi51bg313wszbtmiyewa1obr",
 "status": "waiting"
  }
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

2. Unauthorized Response

This message invalid credential like username, password, and merchant key.
HTTP Status 401

```
{
  "code": 401,
  "message": "Authentication failure",
}
```

3. Timeout response

HTTP status 408

```
{
  "code": 408,
  "message": "request timeout"
}
```

4. Server error

HTTP status 500

```
{
  "code": 500,
  "message": "Something went wrong, please try again"
}
```

5. Unknown error

HTTP status 520

```
{
  "code": 520,
  "message": "Unknown Error"
}
```

6. Blank or invalid content-type

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "-",
 "messages": [
 "request parameter parse error"
 ]
 }
  ]
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

7. Blank email/phone

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "phone",
 "messages": [
 "cannot be blank."
 ]
 }
  ]
}
```

8. Blank KTP

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "ktp",
 "messages": [
 "The ktp image field required"
 ]
 }
  ]
}
```

9. Blank selfie

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "selfie",
 "messages": [
 "The selfie image field required"
 ]
 }
  ]
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

10. Invalid email

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "email",
 "messages": [
 "must be valid email address."
 ]
 }
  ]
}
```

11. Invalid phone

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "phone",
 "messages": [
 "invalid phone number format, e.g +62821XXXXXXXX,
+66821XXXXXXXX, +155XXXX, 62821XXXX."
 ]
 }
  ]
}
```

12. Blank Identity NIK

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "nik",
 "messages": [
 "cannot be blank."
 ]
 }
  ]
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

13. Invalid Identity NIK

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "nik",
 "messages": [
 "the length must be exactly 16."
 ]
 }
  ]
}
```

14. Invalid format NIK

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "nik",
 "messages": [
 "must contain digits only."
 ]
 }
  ]
}
```

15. Invalid Identity Nama

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "nama",
 "messages": [
 "the length must be between 2 and 99."
 ]
 }
  ]
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

16. Invalid format Identity Nama

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "nama",
 "messages": [
 "must contain alpha, single quote."
 ]
 }
  ]
}
```

17. Invalid format of KTP or Selfie

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "ktp",
 "messages": [
 "The ktp image file extension .pdf not allowed, request
 original file content type is application/pdf, only allow: jpg, png, jpeg"
 ]
 }
  ]
}
```

18. Already register but still in a verification process

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "email",
 "messages": [
 "Email example@mail.com has been registered, is still a
 verification process"
 ]
 },
 {
 "field": "phone",
 "messages": [
 "Phone +62883515210197 has been registered, is still a
 verification process"
 ]
 }
  ]
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

19. Registered phone or email

```
{
  "code": 422,
  "message": "Validation(s) Error",
  "errors": [
 {
 "field": "email",
 "messages": [
 "Email example@mail.com already registered"
 ]
 }
  ]
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

2. Check Registration Status

REQUEST

POST `/registration/status`

BODY OF REQUEST

Parameter's name	Type	Example	Description
token*	String	bec11d7ff1e1d592133745fbb7d166eefc fb376b24bd349eb9666b37a341599e	User's token from Registration API

*: Required

Header of Request

Parameter's name	Description	Required
Merchant-Key	Merchant Unique Key	Yes
Content-Type	form-data	Yes

RESPONSE PARAMETER

Parameter's name	Type	Description
code	String	HTTP Status Code
data	Object[]	User's information
email	String	User's email
phone	String	User's phone
data	Object[]	
privyId	String	User's PrivyID
userToken	String	User's random token generated from Privy system
status	String	User's status. Value : waiting, invalid, rejected, verified, registered

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

identity	Object[]	User's identity based on his/her ID Card
nama	String	User's name
nik	String	User's identity number
tanggalLahir	String	User's birthdate
tempatLahir	String	User's birthplace
message	String	Message of response

Note :

User Status

1. **Waiting** : user is waiting to be verified
2. **Invalid** : user is rejected by privy and can be verified if user sends supporting data
3. **Rejected** : user is rejected by privy and cannot be verified again, because the document sent does not meet the requirements. User need to register again with another document or another identity card.

Example reason with rejected status : identity card can be found on the internet, ID number on identity card and supporting document (family card) not found.

4. **Verified** : user has been successfully verified by privy
5. **Registered** : user has been registered on privy

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

Response

1. Success – waiting

```
{
  "code": 201,
  "message": "Waiting for Verification",
  "data": {
 "email": "example@mail.com",
 "phone": "+628888889999",
 "userToken":
"yrag7ipl6g5j60pp5v478r7tgyvl9jxqqw2lwm84bi51bg313wszbtmiyewalobr",
 "status": "waiting"
  }
}
```

2. Success – rejected

```
{
  "code": 201,
  "data": {
 "privyId": null,
 "email": "user@example.com",
 "phone": "08233324223",
 "processedAt": "2019-06-24 14:45:58 +0700",
 "userToken":
"bec11d7ff1e1d592133745fbb7d166eefcfb376b24bd349eb9666b37a341599e",
 "status": "rejected",
 "reject": {
 "code": "PRVM001",
 "reason": "Email telah terdaftar dengan NIK yang berbeda",
 "handlers": []
 }
  },
  "message": "Data Rejected"
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

3. Success – verified

```
{
  "code": 201,
  "data": {
 "privyId": "JO6663",
 "email": "user@example.com",
 "phone": "08233324223",
 "processedAt": "2019-04-19 20:02:06 +0700",
 "userToken":
"bec11d7ff1e1d592133745fbb7d166eefcfb376b24bd349eb9666b37a341599e",
 "status": "verified",
 "identity": {
 "nama": "Jon Snow",
 "nik": "1234567890123969",
 "tanggalLahir": "1993-02-02",
 "tempatLahir": "Salakan"
 }
  },
  "message": "Data Verified"
}
```

4. Success – registered

```
{
  "code": 201,
  "data": {
 "privyId": "JO6663",
 "email": "user@example.com",
 "phone": "08233324223",
 "processedAt": "2019-04-19 20:09:03 +0700",
 "userToken":
"bec11d7ff1e1d592133745fbb7d166eefcfb376b24bd349eb9666b37a341599e",
 "status": "registered",
 "identity": {
 "nama": "Jon Snow",
 "nik": "1234567890123969",
 "tanggalLahir": "1993-02-02",
 "tempatLahir": "Salakan"
 }
  },
  "message": "Data has been Registered"
}
```

5. Success – Invalid

```
{
  "code": 201,
  "data": {
 "privyId": null,
  }
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

```

 "email": "user@example.com",
 "phone": "08233324223",
 "processedAt": "2019-06-26 15:50:03 +0700",
 "userToken":
"bec11d7ff1e1d592133745fbb7d166eefcfb376b24bd349eb9666b37a341599e",
 "status": "invalid",
 "reject": {
 "code": "PRVK002",
 "reason": "Foto KTP yang diunggah tidak dapat terbaca (mis.
gambar kabur, kecil, dll.)",
 "handlers": [
 {
 "category": "KTP",
 "handler": "Foto KTP/Resi e-KTP/e-KTP Asli",
 "file_support": []
 }
 ]
 }
  },
  "message": "Data Rejected"
}

```

6. Invalid User Token

```

{
  "code": 404,
  "errors": [],
  "message" : "Unable to find userToken wR0nGuS3rT0kEn"
}

```

7. Blank userToken

```

{
  {
 "code": 422,
 "errors": [
 {
 "field" : "token",
 "messages" : [
 "cannot be blank"
 ]
 }
 ]
  },
  "message": "Validation(s) Error"
}

```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

3. API Update Data

On this section, merchant can resend file support if user's status is invalid, for example, this is a payload response API check registration status :

```
{
  "code": 201,
  "data": {
 "privyId": null,
 "email": "user@example.com",
 "phone": "08233324223",
 "processedAt": "2019-06-26 15:50:03 +0700",
 "userToken":
"bec11d7ff1e1d592133745fbb7d166eefcfb376b24bd349eb9666b37a341599e",
 "status": "invalid",
 "reject": {
 "code": "PRVK002",
 "reason": "Foto KTP yang diunggah tidak dapat terbaca (mis.
gambar kabur, kecil, dll.)",
 "handlers": [
 {
 "category": "KTP",
 "handler": "Foto KTP/Resi e-KTP/e-KTP Asli",
 "file_support": []
 }
 ]
 }
  },
  "message": "Data Rejected"
}
```

Notes :

1. On "handler" parameter, there is an information about file support that need to be sent by merchant, on the example above, merchant must upload identity card file (KTP).
2. "category" shows API that need to be called
3. There are 3 URL with 3 different ID category (ktp, selfie, fileSupport), the category refers to "category" parameter.

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

REQUEST

POST

<https://stg-core.privy.id/v3/user/merchant/reregister/:category>

Header of Request

Parameter's name	Description	Required
Merchant-Key	Merchant Unique Key	Yes
Content-Type	form-data	Yes

BODY OF REQUEST

Parameter's name	Type	Example	Description
ktp*	File	Fotoktp.jpg	On this API, merchant can update User's Identity card photo (KTP).

Parameter's name	Type	Example	Description
selfie*	File	Fotoselfie.jpg	On this API, merchant can update User's Selfie photo.

Parameter's name	Type	Example	Description
fileSupport*	String	FotoKK.jpg	On this API, merchant can update User's data with supporting file.

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

RESPONSE PARAMETER

Parameter's name	Type	Description
code	String	HTTP Status Code
data	String	
errors	String	
message	String	Message of response

Response

1. Success – Update ID Card

```
{
  "code": 201,
  "data": null,
  "message": "Successfully upload ID Card"
}
```

2. Success – Update Selfie

```
{
  "code": 201,
  "data": null,
  "message": "Successfully upload Selfie"
}
```

3. Success – Registering with Supporting file

```
{
  "code": 201,
  "data": null,
  "message": "Registration has been successful"
}
```

4. User is not rejected/invalid

```
{
  "code": 403,
  "errors": [],
  "message": "Registration is not rejected."
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

5. Invalid reregister (Using wrong reregister)

```
{
  "code": 403,
  "errors": [],
  "message": "Invalid reregister."
}
```

6. Invalid fileSupport Category (Only SIM/KK/PASSPORT/FILE-SUPPORT is accepted, based on the invalid reason)

```
{
  "code": 422,
  "errors": [
 {
 "field": 0,
 "messages": [
 "category for this user is not accepted. Category accepted
are / is SIM"
 ]
 }
  ],
  "message": "Validation(s) Error"
}
```


	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

4. Upload Document

REQUEST

POST [/document/upload](#)

Header of Request

Parameter's name	Description	Required
Merchant-Key	Merchant Unique Key	Yes
Content-Type	form-data	Yes

BODY OF REQUEST

Parameter's name	Type	Example	Description
documentTitle*	String	Example Title	Document title
docType*	String	Serial	Document workflow. Value : Serial, Parallel
owner*	String	<pre>{ "privyId": "AB1234", "enterpriseToken": "41bc84b42c8543daf448d893c255be1dbdcc722e" }</pre>	Document owner. Contains privyId and enterpriseToken, enterpriseToken on example column can be used for Development Environment. Every merchant has their own enterpriseToken and use them in Production Environment.
document*	File	Exampledoc.pdf	Document with pdf format.
recipients*	Object[]	<pre>[{ "privyId": "CC2211", "type": "Signer", }]</pre>	Recipients list. Type can be : Signer, Reviewer, Approver If the document type is Serial, the signing or reviewing

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022
		<i>Restricted Document</i>

	<pre> "enterpriseToken": "41bc84b42c8543daf448d89 3c255be1dbdcc722e" }, { "privyId": "AA0011", "type": "Signer", "enterpriseToken": "41bc84b42c8543daf448d89 3c255be1dbdcc722e", "signature": 5, "signMultiple": true, "draggable": "true", "signCoordinates": [{ "signPage": 1, "posX": 100, "posY": 100 }, { "signPage": 1, "posX": 200, "posY": 200 }, { "signPage": 1, "posX": 300, "posY": 300 }, { "signPage": 2, "posX": 100, "posY": 100 }, { "signPage": 2, "posX": 200, "posY": 300 }] }, { "privyId": "AA0022", </pre>	<p>process will be based on the order of recipients.</p> <p>Note:</p> <ul style="list-style-type: none"> You must fill in the enterprise token if the recipient type is approver because the role approver is only for enterprise documents. signPage: set page for signature placement posX: set horizontal coordinate of the signature placement on the page. posY: set vertical coordinate of the signature placement on the page. draggable: The uploader has set signature placement but the recipient can still change the position of the signature. signature: number of signatures. signCoordinate: add this parameter to set placement for each signature (multiple sign).
--	---	---

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022
		<i>Restricted Document</i>

		<pre> "type": "Signer", "enterpriseToken": "", "draggable": "true", "signPage": 1, "posX": 300, "posY": 300 }] </pre>	
templated*	String	AB1234	Fill with templated. Templated is an autosign template identifier. note: This parameter is required if you want to use an autosign service.

* : Required

Notes :

1. "enterpriseToken" in parameter recipients refer to user's EnterpriseID account token which can be acquired by registering user's Company.
2. **Document workflow :**
 - **Serial** : the signing or reviewing process will be based on the order of recipients.
 - **Parallel** : signer or reviewer can sign the document without having to wait for a previous one.

RESPONSE PARAMETER

Parameter's name	Type	Description
code	String	HTTP Status Code
data	Object[]	
docToken	String	Document token, generated by Privy system
urlDocument	String	Document link to sign or view
recipients	Object[]	Recipients list
privyId	String	User's privyId

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022
		<i>Restricted Document</i>

type	String	Recipient's role on the document (Signer, Reviewer, Approver), case sensitive.
enterpriseToken	String	Merchant's token
magicLink	String	Document link to sign or view
privyId	String	User's privyId
link	String	Document link to sign or view
message	String	Message of response

Response

1. Success

```

{
  "code": 201,
  "data": {
 "docToken":
"5e9570eccc50bcfe89ed852e5d81038beec1352ec927a51bfee6c4ab7ce41154"
,
 "urlDocument":
"https://stg-sign.privy.id/doc/5e9570eccc50bcfe89ed852e5d81038beec1352ec927a51bfee6c4ab7ce41154",
 "recipients": [
 {
 "privyId": "DEVRA5086",
 "type": "Signer",
 "enterpriseToken":
"41bc84b42c8543daf448d893c255be1dbdcc722e",
 "magicLink": {
 "privyId": "DEVRA5086",
 "link":
"https://stg-sign.privy.id/v2/doc/sign/c1775847500aa514eb8b293f1b9eb712398046593399e22aed85c4152cbcd1ad-c9144ccc271e81ab9d2aec0f5eb47eb83e774564921ffae5666ba67f94cb8eae-881bbef3ad6aca7fb8373f1991afd225"
 }
 },
 {
 "privyId": "UAT001",
 "type": "Signer",
 "enterpriseToken": null,
 "magicLink": {
 "privyId": "UAT001",

```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

```

 "link":
 "https://stg-sign.privy.id/v2/doc/sign/3029c3f0e957f5db91384f5eddc32806bf35970eaeddb7a55552e13dbbfdd9a4-b1cc2637dfe168786df5caa92b50b6b617f72bdb24e8eb8e3e656670503cec38-903ab449cd2341924a23a8721e2fe9f2"
 }
  }
],
"message": "Document successfully upload and shared"}

```

2. Invalid format of document

```

{
  "code": 422,
  "errors": [
 {
 "field": "document",
 "messages": [
 "file must be pdf"
 ]
 }
  ],
  "message": "Validation(s) Error"
}

```

3. Invalid PrivyID

```

{
  "code": 422,
  "errors": [
 {
 "field": "recipients.1.privyId",
 "messages": [
 "privyId AA0011 not found"
 ]
 }
  ],
  "message": "Validation(s) Error"
}

```

4. Invalid email

```

{
  "code": 422,
  "errors": [
 {
 "field": "recipients.0.email",
 "messages": [
 "Make sure that you insert the correct email format"
 ]
 }
  ],
}

```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

```
{
  "message": "Validation(s) Error"
}
```

- If you share the document to the recipient's email but fill the enterpriseToken.
 - if you share the document to the recipient's email he can only accept documents on his personal account.

```
{
  "code": 422,
  "errors": [
 {
 "field": "recipients.0.enterpriseToken",
 "messages": [
 "Invalid enterprise on recipient number #1"
 ]
 }
  ],
  "message": "Validation(s) Error"
}
```

- If you share the document to the recipient's email but fill the type with "approver".
 - if you share the document to the recipient's email you cannot fill the type with "approver" because the type of this recipient is only **signer / reviewer**.

```
{
  "code": 422,
  "errors": [
 {
 "field": "recipients.0.enterpriseToken",
 "messages": [
 "enterpriseToken or enterpriseId is required for recipient
type Approver"
 ]
 },
 {
 "field": "recipients.0.enterpriseId",
 "messages": [
 "enterpriseToken or enterpriseId is required for recipient
type Approver"
 ]
 }
  ],
  "message": "Validation(s) Error"
}
```

- Invalid type on recipient list

```
{
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

```

"code": 422,
"errors": [
  {
 "field": "recipients.0.type",
 "messages": [
 "Only fill with Signer or Reviewer"
 ]
  }
],
"message": "Validation(s) Error"
}

```

8. Owner PrivyID did not registered in that enterprise

```

{
  "code": 422,
  "errors": [
 {
 "field": "owner.privId",
 "messages": [
 "privId AB1234 not found"
 ]
 }
  ],
  "messages": "Validation(s) Error"
}

```

9. Invalid enterprise token / the user is not associated with the enterprise

```

{
  "code": 422,
  "errors": [
 {
 "field": "recipients.1.enterpriseToken",
 "messages": [
 "Invalid enterprise on recipient number #1"
 ]
 }
  ],
  "messages": "Validation(s) Error"
}

```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

10. If you do not fill in the enterpriseToken when the recipient's type is "approver".
- (You must fill in the enterprise token if the recipient type is **approver** because the role approver is only for enterprise documents)

```
{
  "code": 422,
  "errors": [
 {
 "field": "recipients.1.enterpriseToken",
 "messages": [
 "enterpriseToken or enterpriseId is required for recipient
type Approver"
 ]
 },
 {
 "field": "recipients.1.enterpriseId",
 "messages": [
 "enterpriseToken or enterpriseId is required for recipient
type Approver"
 ]
 }
  ],
  "messages": "Validation(s) Error"
}
```

11. Blank Owner's privyId

```
{
  "code": 422,
  "errors": [
 {
 "field": "owner.privvyId",
 "messages": [
 "cannot be blank",
 "privyId not found",
 ]
 }
  ],
  "messages": "Validation(s) Error"
}
```


	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

5. Check Document Status

REQUEST

GET `/document/status/:docToken`

Header of Request

Parameter's name	Description	Required
Merchant-Key	Merchant Unique Key	Yes

PARAMS REQUEST

Parameter's name	Type	Example	Description
docToken*	String	a40aa1708c7365886d4dc77de497644f64a3fd15787638f213bb54e5fbce502e	Document token from Upload API

*: Required

RESPONSE PARAMETER

Parameter's name	Type	Description
code	String	HTTP Status Code
data	Object[]	Document's data
title		Document's title
docToken	String	Document token, generated by Privy system
recipients	Object[]	Recipient list
privyId	String	User's privyId
type	String	Recipient's role on the document (Signer, Reviewer, Approver)
signatoryStatus	String	Recipient's status. Value : Completed, In Progress
signedAt	String	The time when document was signed

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

documentStatus	String	Document status. Value : Completed, In Progress
urlDocument	String	Link to view or download original and signed document
download	Object[]	download can be used if documentStatus: completed or all recipient has signed / reviewed
url	String	The url is valid for 15 minutes. If it's already expired, it can hit API again
expiredAt	String	url validity time
message	String	Message of response

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

Response

1. Success – Completed Document

```
{
  "code": 200,
  "data": {
 "title": "Flash Feature Sekawan Media",
 "docToken":
 "0d6819aade790263793aa1c39357d5014bd2c73c21facc877790abb7dccc6c2",
 "recipients": [
 {
 "privyId": "DEVRA5086",
 "type": "Signer",
 "signatoryStatus": "Completed",
 "signedAt": "2021-03-30T15:19:17.000+07:00"
 },
 {
 "privyId": "UAT001",
 "type": "Signer",
 "signatoryStatus": "Completed",
 "signedAt": "2021-03-30T15:33:35.000+07:00"
 }
 ],
 "documentStatus": "Completed",
 "urlDocument":
 "https://stg-sign.privy.id/doc/0d6819aade790263793aa1c39357d5014bd2c73c21facc877790abb7dccc6c2",
 "download": {
 "url":
 "https://stg-core.privy.id/document/5Ks1I8JlCt-08287326-ef70-4ae7-b2c3-207b7a
 aa3a37?Expires=1617094127&Signature=rI6MVILGbC6DhjPr2%2BZ1kwqKWA9etd9qfrec%2B
 p8n%2B%2F8PJgotA4TVwRZ6bT8a0EIVfEaUNFtoTNvW9C%2FrnHZkNsHsjnnsQLK6F9bCp4JmPbTc
 rpkc2PBpzKs0E4xUJ62Hzqo%2BKmCf%2FAFCiesAx0cSmSFQXn0S85FTQZcdjZowC%2F7di8A8tu
 7ywbhyC34ascgWwHzuR55VO63vNNIjHVwAr0CwI0zusTmLEaktZGiPCH1ufTmyONdWS2i%2FiT8BS
 jp9ZbG8AgDSvFSgsiDI5fn4OZwylD0tclbm1bgWzXQgVXADgizQcwtKaqQzN7un52Y%2BL0vcg6kt
 HT%2FJAwwNN6Nz6w%3D%3D",
 "expiredAt": "2021-03-30T08:34:09+07:00"
 }
  },
  "message": "Successfully get a status document"
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

2. Success – Document In progress

```

{
  "code": 200,
  "data": {
 "title": "Flash Feature Sekawan Media",
 "docToken":
 "0d6819aade790263793aa1c39357d5014bd2c73c21facc877790abb7dccc6c2",
 "recipients": [
 {
 "privyId": "DEVRA5086",
 "type": "Signer",
 "signatoryStatus": "Completed",
 "signedAt": "2021-03-30T15:19:17.000+07:00"
 },
 {
 "privyId": "UAT001",
 "type": "Signer",
 "signatoryStatus": "In Progress",
 "signedAt": null
 }
 ],
 "documentStatus": "In Progress",
 "urlDocument":
 "https://stg-sign.privy.id/doc/0d6819aade790263793aa1c39357d5014bd2c73c21facc877790abb7dccc6c2"
  },
  "message": "Successfully get a status document"
}

```

3. Invalid document token

```

{
  "code": 404,
  "errors": [],
  "message": "Unable to find docToken 123445555"
}

```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

6. Signing setup

On this section, merchants can setup :

- Redirect after a successful sign
- Specific coordinate
- Specific page

With the following details:

```

<!DOCTYPE html>
<html lang="en">

<head>
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale=1.0">
  <meta http-equiv="X-UA-Compatible" content="ie=edge">
  <title>Document</title>
</head>

<body>
  <div class="privy-document"></div>
  <script src="https://unpkg.com/privy-sdk@2.0.3/dist/privy-sdk.js"></script>
  <script>

Privy.openDoc('de4124f4770735d20d0f1681bbf7d539722ab50f951b2b9445e292c3ea790e3e', {
  dev : true,
  container: '.privy-document',
  privyId  : 'AB001', //Autofill privyID
  signature: {
 page : 1,
 x : 130,
 y : 468,
 fixed: false
  }
})
.on('after-action', (data) => {
  // Redirecti after sign/review doc
  location.href = 'https://www.google.com/'
})
.on('after-sign', (data) => {
  // Redirecti after sign doc
  location.href = 'https://www.google.com/' // After sign doc
})
.on('after-review', (data) => {
  location.href = 'https://www.google.com/' // After review doc
})
  </script>
</body>
</html>

```

Notes:

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

1. Insert acquired token after upload document with API on :
Privy.openDoc ('tokenDocument').
2. Environment configuration :
 - dev : true, document and redirect URL on environment sandbox.
 - dev : false. Document and redirect URL on environment production.
3. "privyId" fill with user privyid if merchant want to auto fill privyID when login
4. Signature (optional), to automatically set signature position after user login.
 - Page, page to be signed
 - x, y. signature coordinate.
 - Fixed, if "true", signature can't be moved and if "false", user still can move the signature on the desired place.
5. Redirect page:
 - On (after-action), redirect URL after signing or reviewing process completed.
 - On (after-sign), after sign completed, if merchant want to specifically differentiate for sign only
 - On (after-review), after review completed, if merchant want to specifically differentiate for reviewing document only

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

7. Callback

Callback Event Registration Status

This documentation shows a response after the registration is completed. To get a registration callback, the merchant is expected to provide a webhook that allows external services to be notified when a document status event occurs. The webhook URL should be static, and secured with credential, either bearer token or basic auth username and password.

If the merchant uses a callback service for registration and document status events, one webhook URL can be used for both. Privy system will only send to one webhook URL while both callback services will be differentiated by the **event-name** parameter in our payload.

Status description

1. **Invalid:** the user is rejected by Privy and can be verified if supporting data sent
2. **Rejected:** the user is rejected by Privy and cannot be verified again, because the document sent does not meet the requirements. Users need to register again with another document or another identity card.

Example reason with rejected status: identity card can be found on the internet, ID number on identity card and supporting document (family card) not found.

3. **Verified:** the user is successfully verified by Privy
4. **Registered:** the user is registered on Privy

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022
		<i>Restricted Document</i>

Payload

Parameter's name	Type	Example	Description
eventName	String	register	Name of event
message	String	User Verified	Message of event
data	Object[]		Array of registrant's data
privyId	String	PU9118	Registrant's privyId
userId	String	12345	Registrant's userId
email	String	puji@privy.id	Registrant's email
phone	String	+628898767890	
processedAt	String	2019-01-28 17:20:29 +0700	Time of registration processed
userToken	String	eyJ0eXAiOiJKV1QiLCJhbGciOiJIUzI1NiJ9.eyJpZCI6ImFyY2hpZS5zdXJ5YUBtcG0tZmluYW5jZS5jb20iLCJleHAiOiE1NDkyNjM2MDJ9.Xc6SeSKSc5eHoyrGoHbJWrv-xt_xz89Bu3IKliqURtw	Registrant's unique token
status	String	verified	Status of registration
identity	Object[]		Array of registrant's identity
nama	String	Nama Example	Registrant's name
nik	String	1234567678909877 6	Registrant's national number

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

tanggalLahir	String	1991-06-30	Registrant's birth date
tempatLahir	String	Mekar Sari	Registrant's birth place

Example Payload

1. Verified

```
{
  "eventName": "register",
  "data": {
 "privyId": "AB1234",
 "email": "example@mail.com",
 "phone": "+6285111222333",
 "processedAt": "2021-02-22 12:28:42 +0700",
 "userToken":
"46e07a0e078b3f88f51983d4333c9734eae49829cc59d6da438f187f1beaa1e5",
 "status": "verified",
 "identity": {
 "nama": "Rachmi",
 "nik": "4782980193748798",
 "tanggalLahir": "1994-02-09",
 "tempatLahir": "Korea Selatan"
 }
  },
  "message": "Data Verified"
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

2. Invalid

```
{
  "eventName": "register",
  "data": {
 "privyId": null,
 "email": "a@gmail.com",
 "phone": "+62853565466435",
 "processedAt": "2021-02-11 10:36:38 +0700",
 "userToken":
 "3aa965c93935c22b67d07918027577ddfe0078a6e1b1838d50550a4525b5f317",
 "status": "invalid",
 "reject": {
 "code": "PRVK002",
 "reason": "Foto KTP yang diunggah tidak dapat terbaca (mis. gambar
kabur, kecil, dll.)",
 "handlers": [
 {
 "category": "KTP",
 "handler": "Foto KTP/Resi e-KTP/e-KTP",
 "file_support": []
 }
 ]
 }
  },
  "message": "Data Rejected",
  "urlReregister":
  "https://stg-app.privy.id/main/updateregister/3aa965c93935c22b67d07918027577d
dfe0078a6e1b1838d50550a4525b5f317?files=&handler=ktp"
}
```

3. Rejected

```
{
  "eventName": "register",
  "data": {
 "privyId": null,
 "email": "lagi@yahoo.com",
 "phone": "+6287287189711",
 "processedAt": "2021-08-12 18:22:17 +0700",
 "userToken":
 "5fad8b37a2a6b1f9c801c39b77841c57ac707e6dad2aa2782b0e82e6d5f9cf54",
 "status": "rejected",
 "reject": {
 "code": "PRVK014",
 "reason": "KTP diragukan keabsahannya",
 "handlers": []
 }
  },
  "message": "Data Rejected"
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

}

4. Registered

```
{
  "eventName": "register",
  "data": {
 "privyId": "AB1234",
 "email": "dnd@gmail.co",
 "phone": "+6288220195086",
 "processedAt": "2021-02-15 16:00:53 +0700",
 "userToken":
 "d1calc6c3b6ca8ebfd1cbc7f72d3be34b39e89936bce4fa49027a3eccae290cc",
 "status": "registered",
 "identity": {
 "nama": "Rachmi",
 "nik": "4782980193748798",
 "tanggalLahir": "1994-02-09",
 "tempatLahir": "Korea Selatan",
 "alamat": {
 "provinsi": "Daerah Istimewa Yogyakarta",
 "kabupaten": "Sleman",
 "kecamatan": "Ngemplak",
 "kelurahan": "Bimomartani",
 "kodepos": "55584",
 "rtrw": "001/005",
 "alamatLengkap": "Kaliburung"
 }
 }
  }
},
  "message": "Data has been registered"
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

Callback Event Document Status

6. Merchants can choose to get payload without or with a URL download. URL download has an expiration time of 15 minutes. Merchants can still download documents by hitting API Check Document Status if it's been more than 15 minutes.

Status description

Status Registration	Description
Completed	Document status that has been signed.

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022
		<i>Restricted Document</i>

Payload

Parameter's name	Type	Example	Description
eventName	String	document-completed	Name of event
data	Object[]		Array of signer data and document status
docTitle	String	tes callback	Document's title
docToken	String	10e654e3adfc566b3488a3bbca6bd32940c7d288f3711b6f9db4fe3e067e5a15	Document's token
recipients	Object[]		Array of recipient data and signatory status
privyId	String	MO2025	Recipient's PrivyID
type	String	<u>Signer</u>	Recipient's role on the document, example : Signer, Reviewer.
signatoryStatus	String	Completed	Recipient's signatory status on the document, example : Completed and In progress
documentStatus	String	Completed	Document sign status, example : Completed and In Progress
download	Object[]		Array of url download and url expiry time
url	String	http://api-sandbox.privy.id/document/5IYUA4Wmcf-a85d714c-6ef7-4e3d-a16e-57da9de14083	url for download document
expiredAt	String	2019-05-03T07:08:33+07:00	Url expiry time

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

message	String	Document has been completed	Message of event
---------	--------	-----------------------------	------------------

Example Payload

1. Every document completed without URL download

Merchant will get a notification when the document has been completed and get a URL to download the document.

```
{
  "eventName": "document-completed",
  "data": {
 "docTitle": "tes callback",
 "docToken":
"532fcb9100c96fcb53d1c9d61ed0036816e3238da2f2889023b9812ccc792b8",
 "recipients": [
 {
 "privyId": "UAT001",
 "type": "Reviewer",
 "signatoryStatus": "Completed"
 }
 ],
 "documentStatus": "Completed" },
  "message": "Document has been completed" }
```

2. Every document completed with URL download

Merchant will get a notification when the document has been completed and get a URL to download the document.

```
{
  "eventName": "document-completed",
  "data": {
 "docTitle": "tes callback",
 "docToken":
"4fb0f23ede0c68c8b1aa7fc56b1c0747170c3d1a8641ce8127ca37ca81c9232c",
 "recipients": [
 {
 "privyId": "UAT001",
 "type": "Reviewer",
 "signatoryStatus": "Completed"
 }
 ],
 "documentStatus": "Completed",
 "download": {
 "url":
"http://api-sandbox.privy.id/document/osnPbRbbZ2-187b7248-4ee5-40fa-91ab-f1e76875b2aa",
 "expiredAt": "2019-05-03T08:04:48+07:00"
 }
  }
}
```

	PRIVY IDENTITAS DIGITAL	No. Form: 007/1/API/TD-IT/PID/VI/2021
	Jl. Kemang Raya No. 15 C, Lantai 4, Bangka, Mampang Prapatan, Jakarta Selatan 12730 helpdesk@privy.id www.privy.id	Revision: 03
	Privy API Documentation - v.1.9.3 - non-RA	Date: April 18, 2022 <i>Restricted Document</i>

```

 }
 },
 "message": "Document has been completed"
  }

```